

ANTYKWARIAT
„RARA AVIS”

113 AUKCJA ANTYKWARYCZNA
KSIĄŻKI – FOTOMONTAŻ – PLAKATY

KRAKÓW

30 MAJA 2015

- * 987, 950, 832 (16 wol.), 813
- * 704, 773, 637, 701 (5 wol.), 601, 772, 582, 583, 606, 591, 603, 597, 713, 1069, 577, 718 (4 wol.)
- * 929, 941, 982, 90, 1020, 991, 760 (2 wol.), 898 (2 wol.), 549, 834, 924
- * 574, 1033, 879, 644, 645, 646, 903, 1012, 953, 721 (9 wol.), 904
- * 99, 798, 818 (4 wol.), 1032, 629, 681 (2 wol.), 633
- * 719 (6 wol.), 799, 789, 833, 705, 757, 978, 92, 715, 1063 (3 wol.)
- * 967 (2 wol.), 607, 613, 280, 581, 611

Na przedniej okładce reprodukowano poz. 593

ANTYKWARIAT „RARA AVIS” s.c.

Założony w 1992 r.

113 AUKCJA ANTYKWARYCZNA

KSIĄŻKI – FOTOMONTAŻ – PLAKATY

113/2015

STOWARZYSZENIE
ANTYKWARIUSZY POLSKICH

30 maja 2015
May 30, 2015

Regulamin aukcji

1. **Ceny podane w katalogu są cenami wywołania. Do ceny wylicytowanej doliczana będzie opłata organizacyjna w wysokości 7%.**
2. Prowadzący aukcję ustala tzw. postąpienie w licytacji i ma prawo do dowolnego rozdzielania lub łączenia obiektów wystawionych do sprzedaży oraz do ich wycofania z licytacji bez podania przyczyny.
3. W przypadku uzasadnionego sprzeciwu, co do oferty kończącej licytację wyrażonego przez uczestnika licytacji bezpośrednio po jej zakończeniu, prowadzący aukcję ma prawo do ponownego przeprowadzenia licytacji lub do jej kontynuowania.
4. Do udziału w licytacji upoważnione są również osoby, które złożyły polecenie kupna (tzw. pocztę aukcyjną) najpóźniej na 24 godz. przed rozpoczęciem licytacji. Organizatorzy nie ponoszą odpowiedzialności za właściwą realizację zleceń pisemnych, które napłynęły po tym terminie. Polecenie kupna, o którym mowa powyżej, przyjmujemy wyłącznie w formie pisemnej (list, fax, e-mail).
5. W zamówieniach pisemnych prosimy podać: numer pozycji, nazwisko autora, pierwsze słowo tytułu oraz najwyższą oferowaną cenę (limit) bez opłaty organizacyjnej. Wysokość limitów oraz nazwiska osób lub nazwy instytucji biorących udział w licytacji drogą korespondencyjną są informacjami poufnymi. W imieniu tych osób i instytucji w licytacji będzie uczestniczył upoważniony przedstawiciel antykwiariatu.
6. Zakupione pozycje wysyłamy pocztą (doliczając opłaty związane z wysyłką):
 - dla instytucji – kredytowo
 - dla osób prywatnych – za pobraniem bankowym lub po przedpłacie na konto.
7. Prosimy o przestrzeganie 7-dniowego terminu płatności od daty otrzymania rachunku za zakupione pozycje. Po tym terminie naliczane będą ustawowe odsetki.
8. Osoby odbierające pozycje osobiście zobowiązane są wykupić je w ciągu 7 dni od daty aukcji. Po tym terminie naliczane będą ustawowe odsetki.
9. Organizatorzy zastrzegają sobie prawo wykluczenia z aukcji osób, które nie wywiązują się z przyjętych zobowiązań.
10. Biblioteka Jagiellońska i Biblioteka Narodowa mają prawo pierwokupu po cenach wylicytowanych.
11. Nabywca może w terminie 14 dni od dnia aukcji odstąpić od umowy kupna w przypadku, gdy opis katalogowy pozycji w sposób ewidentny odbiega od stanu faktycznego. W sprawach spornych roszczenia nabywcy zostaną uwzględnione po dostarczeniu przez niego wiarogodnej ekspertyzy w tym terminie.
12. Organizator, z zastrzeżeniem punktu 11, nie ponosi odpowiedzialności za ukryte wady fizyczne i wady prawne licytowanych pozycji, co nie wyłącza roszczeń wobec sprzedającego.
13. Wykorzystanie opisów bibliograficznych oraz materiału ilustracyjnego zawartego w katalogu jest możliwe wyłącznie po uprzednim uzyskaniu pisemnej zgody Antykwiariatu „RARA AVIS”.
14. Antykwiariat przypomina, że zgodnie z przepisami ustawy z dnia 18 marca 2010 r. o ochronie zabytków i opiece nad zabytkami wywóz materiałów bibliotecznych odbywa się według przepisów zawartych w w/w ustawie (tekst dostępny na www.antykwariusze.pl).
15. Antykwiariat przypomina, że zgodnie z obowiązującymi przepisami jest zobowiązany do zbierania danych osobowych klientów dokonujących transakcji w kwocie powyżej 15 tysięcy euro.
16. Uczestnik aukcji wyraża zgodę na otrzymywanie, w tym pocztą elektroniczną, korespondencji handlowej i marketingowej antykwiariatu.

**W dniu aukcji antykwiariat będzie czynny od godz. 9;
zamykamy godzinę po zakończeniu aukcji. Zapraszamy**

Aukcja odbędzie się w Centrum Kultury Żydowskiej,

Kraków, ul. Meiselsa 17

30 maja 2015, godz. 11.00

Wystawione na sprzedaż obiekty można oglądać do dn. 27 maja w antykwariacie po uprzednim uzgodnieniu terminu oraz w dniu aukcji od godz. 8.00.

Katalog (z **dotatkowymi ilustracjami**) dostępny jest również w internecie:

<http://www.raraavis.krakow.pl>

Zamówienia pocztowe oraz korespondencję w sprawach aukcji prosimy kierować na adres

Antykwariat „RARA AVIS”

ul. Szpitalna 11

31-024 Kraków

z dopiskiem „Aukcja”.

Dodatkowych informacji udzielamy również telefonicznie:

tel./fax: 12-422-03-90, tel. 12-429-16-48 w godz. 10-18 (sobota, godz. 10-14)

lub e-mail: raraavis@raraavis.krakow.pl

Konto bankowe: Bank PeKaO S.A., III O/Kraków, ul. Szpitalna 15, 31-024 Kraków

– przelewy krajowe: 56124022941111000037088455

– przelewy zagraniczne: BIC: PKOPPLPW; IBAN: PL56 1240 2294 1111 0000 3708 8455

Please note that the prices in the catalogue are not estimates but the lowest possible bids.

1 USD = ca 3,7 PLN

1 EUR = ca 4,0 PLN

(Rates of exchange in April'15).

SPIS TREŚCI

SZTUKA, RZEMIOSŁO, KOLEKCJONERSTWO – poz. 1-88	7
– Katalogi – poz. 19-69	11
KSIĄŻKI ILUSTROWANE i ARTYSTYCZNE – poz. 89-100	23
NOWA SZTUKA, NOWA LITERATURA – poz. 101-226	28
– Witkacy – poz. 128-135	37
– Nowa typografia – poz. 136-184	39
– Fotomontaż – poz. 185-197	47
– Awangarda rosyjska poz. 198-215	49
– Literatura tematu – poz. 216-226	54
VARIA – poz. 227-297	56
– Autografy prymasów Polski – poz. 289-297	74
FOTOGRAFIE – poz. 298-339	77
DRUKI ULOTNE – poz. 340-413	95
PLAKATY – poz. 414-544	114
KARTOGRAFIA – poz. 545-572	136
– Mapy – poz. 545-559	136
– Widoki miast – poz. 560-572	141
STARODRUKI – poz. 573-608	145
DRUKI CYRYLICKIE – poz. 609-615	157
CZASOPISMA – poz. 616-679	161
KSIĘGOZNAWSTWO – poz. 680-696	172

LITERATURA PIĘKNA, JĘZYKOZNAWSTWO – poz. 697-810	176
– Książki dla dzieci i młodzieży – poz. 723-756	181
– Literatura rosyjska – poz. 801-810	195
HISTORIA, WOJSKOWOŚĆ, PAMIĘTNIKI I WSPOMNIENIA – poz. 811-976	197
– Judaika – poz. 851-881	205
ŁOWIECTWO, LEŚNICTWO, PRZYRODA – poz. 977-988	228
REGIONALIA – poz. 989-1031	231
– Biblioteka Lwowska – poz. 991-997	231
– Przewodniki – poz. 1014-1019	235
POZOSTAŁE WYDAWNICTWA XIX-XX w. – poz. 1032-1070	239
– Gastronomia – poz. 1038-1047	240
INDEKS	248
Lista wynikowa aukcji 112 z 14 lutego 2015	254

Terminy następnych aukcji

- * aukcja 114 (książki) – 17 X 2015
- * aukcja 115 (pocztówki) – 5 XII 2015

Formaty książek: 16m – 5–10 cm; 16 – 10–15 cm; 16d – 15–20 cm; 8 – 20–25 cm; 4 – 25–35 cm;
folio – pow. 35 cm

Literatura

- Banach II - J.Banach „Kraków malowniczy”. Kr. 1980.
- Banach III - J.Banach „Ikonaografia Wawelu”, t.1-2. Kr. 1977.
- Boczarski - E.Boczarski „Bibliografia literatury dla dzieci i młodzieży wiek XIX. War. 2010.
- Chojnacki I - W.Chojnacki „Bibliografia zwartych i ulotnych druków konspiracyjnych wydanych na ziemiach polskich pod okupacją niemiecką ...”. War. 2005.
- CKZK - M.Łodyński [i in.] „Centralny katalog zbiorów kartograficznych ...”. t.1-6. War. 1961-2000.
- Czas. BJ - „Katalog czasopism polskich Bibl. Jagiellońskiej”, t.1-9. Kr. 1974-1986.
- Czekalski - S.Czekalski „Awangarda i mit racjonalizacji”. Poz. 2000.
- Dobroszycki - L.Dobroszycki „Centralny katalog polskiej prasy konspiracyjnej 1939-1945”. War. 1962.
- Dolindowska I - K.Dolindowska, A.Halaba „Wydawnictwa ruchu socjalistycznego w Polsce do 1918 r. Katalog. (Druki zwarte)”. War. 1976.
- Dolindowska II - K.Dolindowska, A.Halaba „Wydawnictwa socjalistyczne w Polsce 1918-1939. Katalog. (Druki zwarte)”. War. 1973.
- Druk funkc. - „Druk funkcjonalny”. [Katalog wystawy w Muz. Sztuki]. Łódź, IX 1975.
- Dydo II - K.Dydo (red.) „Polski plakat filmowy 1896-1996”. Kr. 1996.
- E. - K.Estreicher „Bibliografia polska”, t.1-40. War. 1977.
- E. XIX - K.Estreicher „Bibliografia polska XIX stulecia”. t.1-17. Kr. 1959-2000.
- EHC - „Katalog dawnych map ... w kolekcji E.Hutten-Czapskiego”, t.1-2. Wr. 1978-92.
- Empireum - W.Lysiak „Patriotyczne empireum bibliofilstwa [...]”, t.1-2. War. 2004.
- Gocel kat. - „Katalog zbiorów L.Gocla. Powst. listopadowe ...”, t.1: Księgozbiór. War. 1975.
- Góra - B.Góra, Woźniakowski K. „Bibliografia jawnych druków polskojęzycznych Generalnego Gubernatorstwa 1939-1945”. Kr. 2008.
- Grefkowicz - A.Grefkowicz, K.Janowska [i in.] „Bibliografia literatury dla dzieci i młodzieży 1901-1917”. War. 2005.
- Grońska - M.Grońska „Grafika w książce, tece i albumie”. Wr. 1994.
- Hiller - „Karol Hiller 1891-1939. Nowe widzenie malarstwa heliografika rysunek grafika”. Łódź 2002.
- Hryńczuk I - H.Hryńczuk, A.Żendar (oprac.) „Katalog polskich plakatów politycznych z l. 1944-1948 w zbiorach Muz. Hist. Pol. Ruchu Rewolucyjnego”. War. 1972.
- Imago Pol. - „Imago Poloniae. Dawna Rzeczpospolita na mapach, dokumentach i starodrukach w zbiorach T.Niewodniczańskiego. Autorzy katalogu: K.Kozica [kartografia], J.Pezda [historia]”, t.1-2. War. 2002.
- Kowalski - T.Kowalski „Polski plakat filmowy”. War. 1957.
- Krassowska - B.Krassowska, A.Grefkowicz „Bibliografia literatury dla dzieci i młodzieży 1918-1939”. War. 1995.
- Krassowski - B.Krassowski „Polska na mapach wydawców norymberskich i augsburskich”. War. 1985.
- Kublin - L.Kublin [i in.] „Mapy ziem polskich kartografów niderlandzkich XVI i XVII w.”. War. 1987.
- Lenica - „Jan Lenica. Plakat- und Filmkunst”. Berlin 1981.
- LPPE - „Literatura polska. Przewodnik encyklopedyczny”, t.1-2. War. 1984.
- Łasiewicka I - A.Łasiewicka „Bibliografia literatury dla dzieci 1945-1960. Literatura polska”. War. 1963.
- Łasiewicka II - A.Łasiewicka, F.Neubert „Bibliografia literatury dla dzieci 1945-1960. Przekłady, adaptacje”. War. 1971.
- Maliszewski - E.Maliszewski „Bibliografia pamiętników polskich ...”. War. 1928.
- MPP MŚ - „Mistrzowie plakatu polskiego w zbiorach Muzeum Śląskiego w Katowicach. Katalog - wybór”. Oprac. H.Olszewska-Jarema, A.Sarna. Kat. 2012.
- NKN - L.Wasilewski, Z.Wierchowski „Wydawnictwa NKN 1914-1917. Spis bibliograficzny”. Kr. 1917.
- Pol - K.Pol „Pracownia plakatu frontowego”. War. 1980.
- Pietras - H.M. Pietras „Pamiętka dnia tego”. Kielce 2012.
- Polonica - „Polonica zagraniczne. Bibliografia za okres od IX 1939 do 1955”, t.1-5. War. 1975-2003.
- PSB - „Polski słownik biograficzny”, t.1-49. Kr. 1935-2015.
- Rypson I - P.Rypson „Książki i strony”. War. 2000.
- Rypson II - P.Rypson „Nie gęsi. Polskie projektowanie graficzne 1919-1949”. Kr. 2011.
- Schubert - Z.Schubert „Mistrzowie plakatu i ich uczniowie”. War. 2008.
- Sikorski - J. Sikorski „Polskie piśmiennictwo wojskowe od XV do XX wieku”. War. 1991.
- Skrzypek - J.Skrzypek „Bibliografia pamiętników polskich do 1964 r.”. Wr. 1976.
- Sowiński II - J.Sowiński „Typografia wytworna w Polsce 1919-1939”. Wr. 1995.
- SPKL - „Sztuka polskiej książki literackiej 1918-1939”. War. 1986.
- SPKP - „Słownik pracowników książki polskiej”, t.1-2. War. 1972-86.
- Starowieyski - „Franciszek Starowieyski. Plakaty. Retrospektywa. Z kolekcji P.Dąbrowskiego i A.Kulon”. Olsztyn 2003.
- Stelmach - M.Stelmach „Pomorce i Szczecin na dawnych mapach, planach i widokach. Collection Niewodniczański”. Szczecin 1998.
- Straus - J. Straus „Cięcie. Fotomontaż na okładkach w międzywojennej Polsce”. War. 2014.
- Strzemiński 100 - Władysław Strzemiński 1893-1952. On the 100th Anniversary of His Birth. Łódź 1994.
- Szemberg - H.Szemberg „Plakat polski”. War. 1957.
- ŚK - „Bibliografia piśmiennictwa polskiego na łasku [...]. Śląski Korbut”. Kat. 1980.
- Świerzy - „Waldemar Świerzy w 80 rocznicę urodzin [...]”. War. 2012.
- Timann - U.Timann „Von Stettin bis Breslau”, Nürnberg 1988.
- Tomaszewski - A.Szewczyk „Byłem, czego i wam życzę. Henryk Tomaszewski”. War. 2014.
- Trepkowski - J.Lenica „Plakat Tadeusza Trepkowskiego”. War. 1958.
- Verne - „Bibliografia polskich przekładów utworów J.Verne’a”. Pruszków [1998].
- VG - J.Mrowczyk „VeryGraphic Polish Designers of the 20th Century”. War. 2015.
- ZPW - „Zmiana pola widzenia. Druk nowoczesny i awangarda”. Łódź 2014.

SZTUKA, RZEMIOSŁO, KOLEKCJONERSTWO

1. **ALEXANDRE** Arsène – Terlikowski. Peintre de figures. [Paryż?] 1934. Draeger Frères. 4, s. 51, [2]. brosz., obw.
Niewielkie zaplamienia obw., wewnątrz stan bardzo dobry. Eklibris. **Odręczna dedykacja artysty** dat. w Paryżu w 1937. Praca pośw. twórczości portretowej Włodzimierza Terlikowskiego (1873-1851) - malarza związanego z École de Pars; studia artystyczne ukończył w Monachium i Paryżu, wypracował własny styl malowania posługując się głównie szpachlą. Ulubionymi tematami prac artysty był portret, martwa natura, krajobrazy i kwiaty. Książka zaw. 20 całostronicowych barwnych reprodukcji. **240.-**

2. **BEREŚ** Jerzy – Msza romantyczna. Romantic Mass. Photographic documentation: Jacek Szmuc Workshop Group. Kraków 1976. 4, s. [15]. brosz.
Okł. lekko otarte, stan dobry. Zapis fotograficzny performance'u Jerzego Beresia, który odbył się 16 IX 1978 w krakowskiej Galerii Krzysztofory. Serię zdjęć poprzedza krótki tekst wstępny artysty (po polsku i angielsku). **60.-**

nr 1

3. **CENTRALNY** katalog zbiorów kartograficznych w Polsce. Redakcja i oprac. Marian Łodyński. Z. 1-4. Warszawa 1961-1968. PAN, Inst. Geograf., Bibliot. Narodowa. 8, s. XXXII, 247, [1]; XXXII, 112, [1], tablice; XXXI, [1], 342, [1]; XXX, [2], 160, [1]. brosz.
Okładki nieco pozółkłe, wewnątrz stan dobry i bardzo dobry. Z. 1: Katalog atlasów i dzieł geograficznych 1482-1800, z. 2 (uzupełniający): Katalog atlasów i dzieł geograficznych 1482-1800, z. 3: Katalog atlasów 1801-1919, z. 4: Katalog atlasów i dzieł geograficznych (1528-1945). Publikacja - dzięki indeksom - przydatna do identyfikacji luźnych map ziem polskich i określenia częstotliwości występowania w Polsce map i atlasów. Prezentowane tu zeszyty obejmują ponad 3.800 atlasów i dzieł geograficznych w polskich zbiorach publicznych. W późniejszych latach opublikowano z. 5 i 6. **Z. 1 rzadki.** **480.-**

4. **CHODYŃSKI** Antoni Romuald – Kagańce końskie. Malbork 1986. Muzeum Zamkowe. 8, s. 54, [4], tabl. 26. brosz.
Stan dobry. Monografia zaw. rozdziały: Geneza, Konstrukcja: technika i forma, Kompozycja wewnętrzna, Emblematyka i symbolika treści, Próba klasyfikacji. Tekst po polsku i angielsku. Na tabl. zaprezentowano 50 przykładów kagańców. **60.–**
5. **DUTKIEWICZ** Józef E. – Materiały do dziejów Akademii Sztuk Pięknych w Krakowie 1816-1895. Pod red. ... Wrocław 1959. Ossolineum 8, s. 289, [3], tabl. 16. brosz., obw. Źródła do Dziejów Sztuki Polskiej, t. 10.
Obw. nieco otarta, niewielkie zabrudzenia, stan dobry. Podstawowa praca do historii ASP w Krakowie w XIX w. wraz z indeksem i danymi uczniów Akademii (miejsce i data urodzenia, lata nauki, nagrody itd.). **100.–**
6. [**DÜRER** Albrecht]. Albrecht Dürer. Das gesamte graphische Werk. Einleitung von W. Hütt. [Bd.] 1-2. Frankfurt am Main [1988?]. Rogner & Bernhard bei Zweitausendeins. 8, s. 1119, [1]; [1121]-1967. opr. oryg. pł., obw.
Stan bardzo dobry. Obszerna praca prezentująca wszystkie dzieła graficzne Dürera. Tom 1 obejmuje rysunki (Handzeichnungen), tom 2 odbitki graficzne (Druckgraphik). **220.–**
- GRAFIKA.** Organ Związku Polskich Artystów Grafików i Zrzeszenia Kierowników Zakładów Graficznych. Warszawa. Wyd. Tadeusz Gronowski i Franciszek Siedlecki. 4. Czas. BJ 3, 313. Do kompletu wydawniczego brak z. 3 z r. 1 oraz z. 1, 2, 3-4 z r. 4, które ukazały się w l. 1938-1939.
7. R. 1, z. 1: X 1930. s. 52, tabl. 4.
Grzbiet oklejony papierem, okł. nieco otarte, wewnątrz stan dobry. Okł. proj. T. Gronowskiego, sygn. na kompozycji „Gronowski”. Zaw. m. in. artykuły: „Polskie drzeworyty ludowe” W. Skoczylasa, „Konkurs na plakat obchodu stulecia rocznicy powstania listopadowego”, „Druk ilustracji jedno i wielobarwnych w gazetach” R. Mathia, „Monotyp zdobywa rynek polski” R. Mathia. **600.–**
8. R. 1, z. 2: XII 1930. s. 56, tabl. 7.
Okł. lekko otarte, poza tym stan dobry. Okł. sygn. monogramem „A P” [Adam Póltawski?]. Zaw. m. in. artykuły: „Drzeworyty Stefana Mrożewskiego. Szkic” W. Skoczylasa, „Znaczkę pocztowe” F. Siedleckiego, „Konkurs na projekty etykiet do opakowań wyrobów tytoniowych”, „Druk ilustracji jedno i wielobarwnych w gazetach” R. Mathia, „Postęp w budowie maszyn offsetowych”. **Ilustracja na tabl. 24.** **600.–**
9. [R. 1], z. 4: IV-V 1931. s. 48, tabl. 2.
Rypon II 314; VG 88; ZPW 318. Okł. nieco otarte, wewnątrz stan dobry. **Okładka projektu H. Stażewskiego**, sygn. na kompozycji „H. Stażewski”. Na tabl. m. in. drzeworyt S. O. Chrostowskiego. Zaw. m. in. artykuły: „Kurs grafiki prof. Jana Wojnarskiego w Akademii Sztuk Pięknych w Krakowie”, „Drzeworyt ludowy ze zbiorów w Sucheju” St. Sawickiej, „Ekslibrisy Stanisława Chrostowskiego” W. Podoskiego, „Oficyna florencka Tyszkiewiczów”, „Nowoczesne ogłoszenie”. **Ilustracja na tabl. 24.** **1.000.–**
10. [R. 1], z. 5: VI-VII 1931. s. 52, tabl. 3.
Rypon II 314; ZPW 319. Grzbiet podklejony, okł. lekko otarte, wewnątrz stan dobry. Okł. proj. T. Gronowskiego, sygn. na kompozycji „Gronowski”. Zaw. m. in. artykuły: „Z pracowni graficz-

nr 7

- nych Szkoły Sztuk Pięknych w Warszawie” F. Siedleckiego, „Międzynarodowa wystawa pięknej książki w Paryżu”, „Zbiór graficzny Biblioteki Polskiej w Paryżu” St. Sawickiej. **Ilustracja na tabl. 24.** **600.–**
11. R. 1, z. 6: [VIII-IX] 1931. s. 52, tabl. 10.
Grzbiet oklejony papierem, okł. lekko otarte, wewnątrz stan dobry. Okł. proj. W. Suwalskiego. Zaw. m. in. artykuły: „Antykwa polska Adama Półtawskiego” J. Muszkowskiego, „Drzeworyt ludowy z Podhala” St. Sawickiej, „Szkoła przemysłu graficznego w Warszawie”, „Monotyp” H. A. Krügera. **Ilustracja na tabl. 24.** **600.–**
12. R. 2: 1932-1933. s. 52, tabl. 21; 52, tabl. 1; 52, tabl. 7; 60, tabl. 3; 52, tabl. 1; 52, [3], tabl. 3. razem opr. pł. z epoki z zach. okł. brosz.
Rypson II 314 (z. 4). Brak okł. brosz. do z. 3. Kompletny rocznik składający się z 6 zeszytów. Egz. nieco obcięty przez intrologatora, jedna karta w z. 3 naderwana, poza tym stan dobry. Zachowane wszystkie okł. brosz. przednie (oprócz z. 3) oraz tylna okładka ostatniego zeszytu. Piecz. własn. Okł. proj. Z. Glinickiego, T. Gronowskiego, W. Zawidzkiej. Na tabl. m. in. drzeworyty Stanisława Ostoi-Chrostowskiego, Konstantego M. Sopoćki „Ślepy poeta”, „Chorzy” (w z. 3), Tadeusza Cieślewskiego (syna) „Drzeworyt z remarką”, litografię Ludwika Tyrowicza (w z. 4), autolitografię Juljana Bohdanowicza „Na Wiśle” (w z. 5). Zaw. m. in. artykuły: „Drzeworyty Mrożewskiego” T. Cieślewskiego (Syna), „Wielkanocny Numer ‚Życia’ w układzie Wyspiańskiego” J. Kota, „Litografie warszawskie” L. Lewenstama, „Znaki wodne” J. Neumana, „Druki Litwy i Rusi” T. Turkowskiego. **4.000.–**
13. R. 3: 1933-1934. s. 56, tabl. 9; 64, tabl. 2; 52, [4], tabl. 10; 53, [2], tabl. 1; 48, [3], tabl. 2. razem opr. pł. z epoki z zach. okł. brosz.
Rypson II 314 (z. 3). Egz. nieco obcięty przez intrologatora, poza tym stan dobry. Pełny rocznik składający się z 5 zeszytów. Zachowane wszystkie okł. brosz. przednie oraz tylna ostatniego zeszytu. Piecz. własn. Okł. m. in. proj. T. Gronowskiego. Na tabl. m. in. drzeworyt Tadeusza Cieślewskiego (syna) „Port w Pucku” i linoryt „Księga - Miasta” (w z. 3), drzeworyt Stanisława Ostoi-Chrostowskiego „Lot w obłokach” (w z. 4), drzeworyt Aleksego Krawczenki (w z. 5). Zaw. m. in. artykuły: „Historja druku map (w zarysie)” J. Stebnowskiego, „Drzeworyt” W. Skoczylasa, „Cypryana Norwida antologia artystyczna” Z. Przesmyckiego, „Plakaty Tadeusza Gronowskiego”, „Druk funkcjonalny” W. Strzemińskiego, „Piękna polska książeczka” J. Kota, „Chiński drzeworyt ludowy” W. Jabłońskiego, „Symbol a serce czyli rzecz o grafice Tadeusza Cieślewskiego Syna” E. Woronieckiego, „Dwudziestolecie pracy artystycznej Władysława Skoczylasa” F. Siedleckiego, „Ze sztuki wycinanek papierowych” Z. Niesiołowskiej-Rotherkowej, „Pamięci Władysława Skoczylasa” T. Cieślewskiego syna, „Autografy wodzów polskich” S. Płoskiego, „Alexy Krawczenko” W. Skoczylasa. **4.000.–**
14. **GROŃSKA** Maria – Grafika w książce, tece i albumie. Polskie wydawnictwa artystyczne i bibliofilskie z lat 1899-1945. Wrocław 1994. Ossolineum. 8, s. 359, [1]. brosz.
Stan bardzo dobry. Dzieje polskich wydawnictw artystycznych I poł. XX w. wraz z katalogiem tek graficznych, książek ilustrowanych oryginalnymi odbitkami, zbiorów ekslibrisów. Wykaz przygotowany przez Grońską obejmuje 657 szczegółowo opisanych pozycji, na końcu umieszczono indeksy. Ilustracje w tekście. Niezbędne dla kolekcjonerów książki artystycznej. **200.–**

15. **GROŃSKA** Maria – Nowoczesny drzeworyt polski (do 1945 roku). Wrocław 1971. Ossolineum. 8, s. 510, [2], tabl. 6. opr. oryg. pł., obw. Naddarcia obw., poza tym stan bardzo dobry. **Najlepsze i najobszerniejsze w naszym piśmiennictwie opracowanie tematu.** Liczne ilustr. w tekście, biogramy artystów. **180.–**
16. **GROŃSKA** Maria, **OCHOŃSKA** Maria – Zbiory Pawlikowskich. Katalog. Oprac. ... Pod red. T. Solskiego. Wrocław 1960. Ossolineum. 8, s. 285, [2], portret 1, ilustr. 160. opr. oryg. pł. Katalogi Rysunków w Zbiorach Biblioteki Zakł. Narod. im. Ossolińskich, t. 1. Stan dobry. Piecz. Katalog jednego z najbogatszych zbiorów rysunków polskich i obcych zgromadzonych przez Pawlikowskich w Medyce, pochodzących ze spuścizny po Ambrozym Grabowskim, ze zbiorów Lubomirskich, oraz częściowo z nabytków Ossolineum we Wrocławiu. Katalog obejmuje 1.627 pozycji, szczegółowo opracowanych, nierzadko z odniesieniami do literatury lub wcześniejszych miejsc publikacji. Zbiór zawiera rysunki o różnorodnej tematyce, wśród nich zaś szczególnie cenne wczesne prace pejzażowe, dokumentujące setki miejscowości i zabytków Rzeczypospolitej. Równie wartościowy jest zbiór portretów polskich z XVIII i XIX w. Nakład 700 egz. **120.–**

nr 17

nr 18

17. **JAKIMOWICZ** Irena – Polska grafika współczesna. Warszawa 1961. WAiF. 16d podł., s. 57, [2], tabl. 29. brosz. Otarcia okł., wewnątrz stan dobry. Zwięzłe dzieje grafiki polskiej od pocz. XX w. **64.–**
18. **JURKIEWICZ** Andrzej – Podręcznik metod grafiki artystycznej. Oprac. i rozszerzył R. Artymowski. Warszawa 1975. Arkady. 8, s. 293, [1], tabl. 36. opr. oryg. pł., obw. Stan dobry. Szczegółowe omówienie podstawowych technik graficznych w zakresie druku wklęsłego, wypukłego i płaskiego, serigrafii. Liczne ilustracje, receptury, materiałoznawstwo papieru i farb drukarskich, słowniczek, bibliografia. **64.–**

Katalogi

19. XXXI Biennale di Venezia, Section Polonaise. **Eugeniusz Eibisch**. Venezia 1962. 8, s. [27]. brosz.
Otarcia okł., blok lekko wygięty. Reprodukcje w tekście. 60.–

nr 20

nr 21

20. Biuro Wystaw Artystycznych. **Maria Jarema**. Katalog wystawy. Kraków, XI 1962. 8, s. 77, [2], tabl. 16. brosz., obw.
Stan bardzo dobry. Obszerne teksty wstępne M. Porębskiego i H. Blum, teksty własne artystki, bibliografia, kalendarium, wykaz prac, reprodukcje. 60.–
21. Biuro Wystaw Artystycznych. **Wacław Taranczewski**. Wystawa obrazów, gwaszy i rysunków. Kraków, Warszawa, Poznań 1969-1970. 8 podł., s. [35]. brosz.
Stan dobry. Obszerne wstęp K. Wyki i 17 całostronicowych reprodukcji obrazów. 48.–
22. Biuro Wystaw Artystycznych. **Zofia Artymowska**. **Poliformy**. Wrocław, IV 1975. 8 podł., s. [16]. brosz.
Stan dobry. Tekst równoległy polski i angielski. Reprodukcje w tekście. 50.–
23. Biuro Wystaw Artystycznych. **Adam Marczyński 1908-1985**. Wystawa monograficzna. Kraków, III-IV 1985. 8, s. [84], tabl. barwnych 6. brosz.
Okł. lekko otarte, wewnątrz stan dobry. Liczne ilustr. Teksty wstępne: M. Hermansdorfer, B. Kowalska, J. Górka-Czarnecka. Bardzo obszerne kalendarium życia i twórczości. Wystawę prezentowano następnie w Łodzi (IX-X 1985). 60.–
24. Biuro Wystaw Artystycznych. **Franciszek Starowieyski**. Plakaty z kolekcji Krzysztofa Dydo z Krakowa. Kraków, VI 1985. 8, s. [28], tabl. 12. brosz.
Stan dobry. Opis 86 plakatów, reprodukcje, biografia artysty, spis katalogów wystaw. 60.–

25. Biuro Wystaw Artystycznych. **Wileńskie środowisko artystyczne 1919-1945**. Olsztyn, VI-VIII 1989. 8, s. 187, [1]. brosz.
Niewielkie otarcia okł., stan dobry. Obszerne teksty wprowadzające, biogramy artystów, reprodukcje. 120.-

nr 26

nr 28

26. Centralne Biuro Wystaw Artystycznych. **Ogólnopolska Wystawa Młodej Plastyki** pod hasłem „Przeciw wojnie - przeciw faszyzmowi”. Malarstwo, rzeźba, grafika. Warszawa, VII-IX 1955. 8, s. 47, [1], tabl. 24. brosz.
Niewielki ubytek grzbietu, otarcia okł. Podpis własny, pieczęć. **Katalog jednej z najważniejszych wystaw polskiej powojennej sztuki współczesnej** zorganizowanej w warszawskim Arsenale z okazji V Światowego Festiwalu Młodzieży i Studentów. Wystawa - określana mianem „Arsenal 55” - była przełomowym wydarzeniem w historii polskiej plastyki powojennej; właśnie tu dokonano pierwszej, na dodatek udanej próby przełamania obowiązujących kanonów sztuki socrealistycznej. Debiutujący w Arsenale artyści stali się z czasem najwybitniejszymi współczesnymi polskimi malarzami. 120.-
27. Centralne Biuro Wystaw Artystycznych. **Andrzej Wróblewski**. Wystawa pośmiertna. Kraków, I 1958. 8, s. 76, tabl. 1. brosz.
Okł. nieco poźółtkłe, stan dobry. Zaw. m. in.: Z notatek, Ze wstępu do katalogu rysunków, Spis prac wystawionych, Spis prac niewystawionych, Nota biograficzna, Ważniejsze wystawy. 60.-
28. Centralne Biuro Wystaw Artystycznych. **Antoni Kenar 1906-1959**. Warszawa, VI 1960. 8, s. [82]. brosz.
Stan dobry. Katalog pierwszej pośmiertnej wystawy twórczości A. Kenara. 60.-
29. Centralne Biuro Wystaw Artystycznych. **Wystawa tkanin Heleny i Stefana Galkowskich**. Warszawa, VI 1961. 8, s. [28], tabl. 22. brosz., obw.
Obw. lekko otarta, stan dobry. 64.-
30. Centralne Biuro Wystaw Artystycznych. **Tadeusz Kulisiewicz**. Wystawa prac. Warszawa, III 1964. 16d podł., s. [36], ilustr. 32. brosz., obw.

nr 29

Niewielkie naddarcia krawędzi obw., poza tym stan dobry. 64.-

nr 30

31. Centralne Biuro Wystaw Artystycznych - Warszawa, Towarzystwo Przyjaciół Sztuk Pięknych - Kraków. **Mieczysław Tadeusz Janikowski 1912-1968**. Wystawa monograficzna. Kraków 1986. 8, s. 55, tabl. 20. brosz.

Niewielkie otarcia okł., poza tym stan bardzo dobry. Wystawę prezentowano w Krakowie, Bydgoszczy, Poznaniu i Warszawie w l. 1986-1987. Dołączono zaproszenie na wernisaż. 60.-

32. Centralne Biuro Wystaw Artystycznych. **Tadeusz Dominik**. Malarstwo. Warszawa, I 1969. 16d podł., s. [35]. brosz.

Stan dobry. Tekst wstępny J. Hryniewieckiego, biogram artysty, reprod. 18 prac, spis 83 obrazów prezentowanych na wystawie.

48.-

nr 32

33. Centralne Biuro Wystaw Artystycznych. **Alfons Karny**. Rzeźba. Warszawa, XI 1972. 8 podł., s. [46], tabl. 19. brosz.

Otarcia okł., wewnątrz stan dobry. Zaw. m. in. wykaz wszystkich prac artysty (553 rzeźby).

60.-

34. Centralne Biuro Wystaw Artystycznych. **Artyści plastycy z kręgu „Cepelii”**. Wystawa ogólnopolska. Warszawa, VII 1973. 8, s. [252]. brosz.

Okł. nieco otarte. Katalog wystawy w warszawskiej „Zachęcie”. Pokazano dorobek twórców ludowych zrzeszonych w związku „Cepelia”. Obiekty zgrupowano w działach: Tkanina, Meble, Ceramika i szkło, Srebro, medale, żelazo, Małe formy drewniane, Formy ze skóry i różne. Katalog zaw. także biogramy twórców. 60.-

35. Centralne Biuro Wystaw Artystycznych. **Stanisław Czajkowski 1878-1954**. Warszawa [1979]. 8, s. [59]. brosz.
Stan bardzo dobry. Liczne ilustr. w tekście, życiorys artysty, wykaz wszystkich znanych prac (malarstwo olejne, akwarele, grafika, rysunki, szkicowniki - razem 883 poz. 50.–
36. Galeria Katowice PSP-ZPAP. **Irena Trzetrzevińska. Malarstwo**. 8 ekspozycja. Katowice, VI-VII 1969. 4, s. [16]. brosz.
Stan dobry. Zaw. krótki biogram artystki, krótki tekst J. Buszyńskiego, wykaz wystawionych prac i 6 reprodukcji. 48.–
37. Galeria Katowice PSP-ZPAP. **Tadeusz Brzozowski. Malarstwo i rysunek**. Katowice, I-II 1970. 4, s. [16]. brosz.
Stan dobry. Wykaz wystawionych prac, wiersz T. Gluzińskiego, 6 reprodukcji. 48.–
38. Galeria Katowice PSP-ZPAP. **Bogdan Kraśniewski. Malarstwo i rysunek**. 14 ekspozycja. Katowice, III-IV 1970. 4, s. [16]. brosz.
Stan dobry. Krótki biogram, tekst A. Kostołowskiego, 6 reprodukcji. 48.–
39. Galeria Katowice PSP-ZPAP. **Anna Szpakowska-Kujawska. Malarstwo**. 18 ekspozycja. Katowice, IX-X 1970. 4, s. [12]. brosz.
Stan dobry. Krótkie kalendarium, 5 reprodukcji. 48.–
40. Galeria Katowice PSP-ZPAP. **Adam Hoffmann. Rysunek**. 21 ekspozycja. Katowice, III 1971. 4, s. [16]. brosz.
Stan dobry. Krótki biogram, wykaz wystawionych prac, tekst J. Buszyńskiego, 6 reprodukcji. 48.–
41. Galeria Katowice PSP-ZPAP. **Krzysztof Bucki. Malarstwo**. 22 ekspozycja. Katowice, IV 1971. 4, s. [16]. brosz.
Stan dobry. Zaw. tekst wstępny A. Keyha, krótki biogram, wykaz wystawionych prac, 6 reprodukcji. 48.–
42. Institut Polonais de Paris, Muzeum Sztuki w Łodzi. **Les chefs-d'oeuvre de la photographie polonaise 1912-1948** de la collection du Muzeum Sztuki de Łódź. Paris, XI 1992. 8, s. [108]. brosz.
Stan dobry. Katalog wystawy prac mistrzów polskiej fotografii z kolekcji Muzeum Sztuki w Łodzi. Wystawę zorganizowano w ramach festiwalu „Mois de la Photo 1992”. Tekst równoległy francuski i angielski. Liczne ilustr. w tekście. 48.–
43. [Katalog]. **Stanisław Wałach 1919-1983**. Kraków 1994. Druk. Pracownia AA. 8, s. 44, [3]. brosz.
Niewielkie zaplamienia przedniej okł., mimo to stan dobry. Zaw. tekst wstępny I. Trybowskiego, kalendarium życia i twórczości artysty, 15 barwnych reprodukcji. 60.–
44. [Komitet Wystawy]. **Wystawa miniatur i sylwetek** we Lwowie 1912. [Oprac.] Władysław

nr 42

Bachowski i Mieczysław Treter. Wyd. II uzup., z 20 reprod. [...] i 85 w autotypii. Lwów 1912. 8, s. XXXIX, [1], 266, tabl. 100. opr. ppł. z epoki z zach. okł. brosz.

Stan dobry. Zaw. wstęp historyczny, opis blisko 1.000 obiektów, indeks nazwisk. **Nieczęste.**

300.–

nr 43

nr 45

45. Miejska Galeria Sztuki w Łodzi. **Wystawa zbiorowa ś. p. Jana Styki oraz synów Adama i Tadeusza i R. Radwańskiego.** Łódź, III-IV 1926. 8, s. 16. brosz.
Stan dobry. Zaw. wstęp M. Dienstl-Dąbrowy, wykaz 116 prac, 11 reprodukcji. **64.–**
46. Museum Bochum, Muzeum Narodowe w Warszawie. **Tadeusz Makowski** (1882-1932). Bochum, VII 1990; Warszawa 1991. 8, s. 189. brosz.
Stan bardzo dobry. Obszerny, starannie wydany katalog pierwszej retrospektywnej prezentacji dzieł T. Makowskiego w Europie Zach. Na wystawie pokazano 182 prace malarskie i rysunkowe, obrazujące kolejne etapy twórczości artysty: od symbolizmu, przez kubizm i prymitywizujące malarstwo rodzajowe, do ostatniej, dojrzałej i najbardziej znanej twórczości przełomu lat 20. i 30. XX w. Katalog poprzedzony jest kilkoma opracowaniami na temat artysty oraz obszernym, szczegółowym kalendarium jego życia i pracy. Tekst po pol. i niem. Blisko 180 reprod. w tekście. **140.–**
47. Muzeum Historii Polskiego Ruchu Rewolucyjnego w Warszawie. **Katalog polskich plakatów politycznych z lat 1949-1956** w zbiorach ... Warszawa 1978. Katalog opracowała H. Hryńczuk przy współpracy A. Żendary. 8 podł., s. 130, [1], tabl. 44. brosz.
Okł. nieco otarte, poza tym stan dobry. Piecz. Zaw. opis i reprod. 623 plakatów. **80.–**
48. Muzeum Literatury im. A. Mickiewicza. **W kręgu „Chimery”.** Sztuka i literatura polskiego modernizmu. Katalog - pamiętnik wystawy. Warszawa, IX 1979-V 1980. 8, s. 172, [55], tabl. 10. brosz., obw.
Ślad zawilgocenia obw., stan dobry. Bogato ilustrowany katalog wystawy prezentującej dokonania polskich artystów przełomu XIX/XX w. w dziedzinie sztuk plastycznych; bogato reprezentowany dział zdobnictwa książki. **48.–**

49. Muzeum Narodowe w Krakowie. **Grafika polska około roku 1900**. Kraków 1968. 8, s. 71, [5], tabl. 12, tabl. barwne luzem 2. brosz.
Stan bardzo dobry. Oprac. Z. Tobiaszowa i Z. Kucielska. Tytuł okł. „Grafika polska około 1900”. Wstęp H. Blum, opis blisko 250 młodopolskich obiektów, biogramy artystów. Osobny rozdział pośw. zaproszeniom Zielonego Balonika i Tece Melpomeny. **80.–**
50. [Muzeum Narodowe w Krakowie]. Nacionalnyj muzej v Krakove. **Čelovek i mesto. Juzef Čapski**. K 100-letiju so dnja roždenija. Sankt-Peterburg, XI-XII 1996. 4, s. 43. brosz.
Niewielkie zaplamienia. Katalog wystawy zorganizowanej przez Muzeum Narod. w Krakowie w salach Muzeum Anny Achmatowej w Sankt-Petersburgu. **60.–**
51. Muzeum Narodowe w Poznaniu. **Franciszek Starowieyski**. Katalog wystawy. Oprac. Zdzisław Schubert. Poznań, III-V 1975. 8, s. 39, [8], tabl. 16. brosz.
Stan dobry. Opis 228 obiektów, w tym 139 plakatów. **80.–**
52. Muzeum Narodowe w Warszawie. **Eugeniusz Eibisch**. Obrazy olejne, rysunki. Warszawa, V-VI 1967. 8 podł., s. 66, [1], tabl. barwnych 36, ilustr. 126. brosz.
Brak obw., okł. nieco zakurzone, wewnątrz stan dobry. **70.–**
53. Muzeum Narodowe w Warszawie. **Wojciech Gerson** 1831-1901. Katalog wystawy monograficznej. Katalog pod red. Janiny Zielińskiej. Warszawa 1978. 8, s. 181, [4], ilustr. 103, tabl. 6. brosz., obw.
Stan bardzo dobry. Największa ekspozycja dzieł artysty od pośmiertnej retrospektywy w warszawskiej „Zachęcie” w 1901 r., obejmująca prawie 700 poz. (obrazy olejne, akwarele, rysunki, litografie). Zaw. także spis ilustracji wg rysunków Gersona zamieszczonych w czasopismach i wydawnictwach książkowych. **64.–**
54. Muzeum Narodowe w Warszawie, Galeria Sztuki Współczesnej. **Andrzej Jurkiewicz 1907-1967**. Katalog oprac. M. Sitkowska. Warszawa, XI-XIII 1980. 8, s. 84, [1], tabl. 36 [w tym 6 barwnych]. brosz., obw.
Stan bardzo dobry. Opis ok. 600 prac. **60.–**
55. Muzeum Narodowe w Warszawie. **Wacław Szymanowski** 1859-1930. Malarstwo, rzeźba. Katalog oprac. Hanna Kotkowska-Bareja. Warszawa, VI-VII 1981. 8, s. 79, [3], tabl. 41. brosz., obw.
Obw. nieco otarta, poza tym stan bardzo dobry. Katalog dużej wystawy monograficznej wybitnego rzeźbiarza przełomu XIX/XX w. **80.–**
56. Muzeum Narodowe w Warszawie. **Tymon Niesiołowski** 1882-1965. Katalog wystawy. Warszawa, X-XI 1982. 8, s. 87, [1], ilustr. 104. brosz.
Stan bardzo dobry. Katalog najobszerniejszej wystawy dorobku artystycznego Niesiołowskiego. **80.–**

nr 53

57. Muzeum Narodowe w Warszawie. **Władysław Ślewiński 1854-1918**. Wystawa monograficzna. Warszawa 1983. 8, s. 122, [8], tabl. 12, ilustr. 306. brosz., obw. Stan dobry. Katalog (oprac. W. Jaworska) najobszerniejszej wystawy prac W. Ślewińskiego; zaprezentowano ponad 300 dzieł, wiele z nich z prywatnych kolekcji. **120.–**
58. Muzeum Narodowe w Warszawie. **Xawery Dunikowski i polscy artyści w obozie koncentracyjnym Auschwitz w latach 1940-1945**. Rysunki, obrazy, rzeźby. Warszawa, I-IV 1985. 8, s. 96, [1], ilustr. 158, ilustr. barwnych 20. brosz. Stan dobry. Opis blisko 300 prac, biogramy twórców. Wystawę prezentowano w Muzeum im. X. Dunikowskiego w Królikarni. **64.–**
59. Muzeum Okręgowe w Nowym Sączu. **Jonasz Stern**. Obrazy z lat 1964-1988. Katalog wystawy. Nowy Sącz, IX-XI 1988. 8, s. 23, [3], tabl. 12. brosz., obw. Obw. lekko otarta, wewnątrz stan bardzo dobry. Katalog wystawy 35 obrazów Jonasza Sterna wydany w 500 egz. **48.–**

nr 60

nr 61

60. Muzeum Śląskie. **Wystawa grafiki Stanisława K. Dawskiego**. Wrocław, II-IV 1956. 8, s. [16]. brosz. Okł. nieco otarte. Zaw. teksty wstępne K. Estreichera i M. Wójciaka, wykaz 145 prac, 8 reprodukcji. **48.–**
61. Muzeum Śląskie. **II ogólnopolska wystawa ceramiki i szkła artystycznego**. Wrocław, IX-X 1960. 8, s. [92]. brosz. Stan bardzo dobry. Liczne reprodukcje w tekście. **80.–**
62. Muzeum Wielkopolskie. **Wystawa obrazów J[acka] Malczewskiego**. Wyd. II uzupełnione. [Poznań], III-IV 1925. 16d, s. 28, tabl. 6. brosz. Otarcia okł., grzbiet pęknięty. Piecz. Zaw. opis 117 prac w układzie chronologicznym. **48.–**
63. Muzeum w Wilanowie. **Rzemiosło artystyczne i plastyka w zbiorach wilanowskich**. Katalog-przewodnik po Galerii. Warszawa 1980. 8, s. 340, [4]. opr. oryg. pł., obw.

Niewielkie otarcia obw., poza tym stan bardzo dobry. Katalog zaw. zdjęcia 450 obiektów, na końcu słownik ważniejszych terminów. Autorzy katalogu: W. Bałdowski, E. Birkenmajer, W. Fi- jałkowski, J. Paszkiewicz, N. Żukowska. 64.-

nr 64

nr 65

64. Okręgowy Zarząd Związku Legionistów Zagłębia Dąbrowskiego. **Historyczna wystawa Legionów Polskich i organizacyj niepodległościowych Zagłębia Dąbrowskiego** oraz prac Sekcji Plastyków Legionowych Oddziału Związku Legionistów w Krakowie. W dwudziestolecie czynu zbrojnego Józefa Piłsudskiego. Sosnowiec, XII 1934. 8, s. 34, [14]. brosz.

Stan dobry. Piecz. Tytuł okł.: „Historyczna wystawa legionowa i niepodległościowa Zagłębia Dąbrowskiego. Katalog”. Reprodukcje w tekście. Wystawiali m. in. J. Fałat, L. Gottlieb, F. Jaźwiecki, S. Kamocki, I. Pinkas, K. Sichulski. 48.-

65. Sekcja Architektury Wnętrz ZPAP. **Polska sztuka użytkowa w 25-lecie PRL**. Projektowanie form przemysłowych. Lublin, IV-V 1969. 8, s. [24]. brosz.

Stan dobry. Zaw. wykaz 53 eksponatów, 18 fotografii. 48.-

66. Third Eye Centre, Glasgow [i] Muzeum Sztuki, Łódź. **Polish Realities**. New Art from Poland. Glasgow, Łódź 1988. 4, s. 72. brosz.

Stan dobry. Katalog wystawy 15 współczesnych artystów w galerii w Glasgow. Prezentowano prace m. in. M. Bałki, M. Chlady, E. Dwurnika, L. Korolkiewicz, L. Tarasewicza. 60.-

67. Towarzystwo Przyjaciół Sztuk Pięknych w Krakowie. **Teodor Grott**. Wystawa jubileuszowa. Malarstwo, grafika, rysunek. Kraków, X 1960. 8, s. [24], tabl. 6. brosz.

nr 67

Stan dobry. Zaw. wykaz 171 obiektów prezentowanych na wystawie i ważniejsze daty z biografii artysty. **50.–**

68. Towarzystwo Zachęty Sztuk Pięknych. Przewodnik nr 114: **Wojciech Kossak**. Warszawa, VI-VIII 1936. 8, s. 64, tabl. 11. brosz.

Otarcia okł., niewielkie ubytki grzbietu, wewnątrz stan dobry. Zaw. wstęp A. Holendra-Holińskiego, głosy prasy zagranicznej, spis 173 dzieł, reprodukcje na tablicach, dział ogłoszeniowy. Na osobnej karcie ceny obrazów. **80.–**

69. Związek Polskich Artystów Plastyków. **Wystawa grafiki artystycznej i rysunku**. Warszawa, XI 1961-XII 1962. 8, s. [60], tabl. 54. brosz., obw.

Obw. lekko otarta. Katalog wystawy organizowanej w ramach cyklu „Polskie dzieło plastyczne w XV-lecie PRL”. **64.–**

☪

70. [**KISLING** Mojżesz]. Fotograficzna reprodukcja obrazu Mojżesza Kislinga wykonana przez paryskie atelier J. Rosemana w 1937.

Odbitka z epoki form. 18,7x27,5 cm. Portret nagiej kobiety spoczywającej na łóżku, w tle kotara i trzy obrazy ukazujące dalekowschodnich (?) wioślarzy na rzece. Na odwrocie pieczęć. „Photo-Art J. Roseman, artiste-peintre [...], à mentionner: Photo Roseman” oraz odręczne zapiski „1937, Kisling”. Stan bardzo dobry. **480.–**

nr 70

71. **KOWALSKI** Tadeusz – Polski plakat filmowy. Wybrał i oprac. ... Warszawa 1957. Filmowa Agencja Wyd. 4, s. [16], 142, [1]. opr. oryg. pł., obw.

Obwoluta uszkodzona (naddarcia, ubytki), poza tym stan dobry. Podpis własn. Wstęp Jana Lenicy, okład i obw. Tadeusza Gronowskiego. Reprodukcje 201 plakatów. **100.–**

72. **KRASSOWSKI** Bogusław – Wśród starych map i atlasów Biblioteki Narodowej w Warszawie. Warszawa 1982. Bibliot. Narodowa. 8, s. 251, lustr. 48. brosz.

Niewielkie otarcia krawędzi grzbietu, wewnątrz stan bardzo dobry. Katalog wystawy najciekawszych zabytków kartograficznych Biblioteki Narodowej zorganizowanej z okazji XI Konferencji Międzynarodowej Asocjacji Kartograficznej. Katalog oprac. B. Krassowski, L. Kublin, J. Madej, B. Majewska, L. Szaniawska i M. Tomaszewska pod red. B. Krassowskiego. Tytuł i tekst także po angielsku i francusku. Zaw. opis 166 obiektów, wstęp historyczny („Dzieje map i atlasów w Polsce”), indeks, reprodukcje. Wydano 750 egz. **48.–**

nr 72

73. **PIWOCKI** Ksawery – Historia Akademii Sztuk Pięknych w Warszawie 1904-1964. Wrocław 1965. Ossolineum. 8, s. 238, [2], tabl. 21. brosz., obw.
Podklejone krawędzie obw., stan dobry. Podstawowe opracowanie historii ASP w Warszawie do roku 1965. Zawiera m. in. szczegółowe spisy wykładowców i studentów akademii. **80.–**
74. **PUCIATA-PAWŁOWSKA** Jadwiga – Konstanty Laszczka. Życie i twórczość. Siedlce 1980. Muz. Okr. 8, s. 64, [7], ilustr. 199. brosz., obw.
Nieznaczne otarcia obw., poza tym stan bardzo dobry. Monografia pośw. wybitnemu młodopolskiemu rzeźbiarzowi, malarzowi, rektorowi ASP w Krakowie. **80.–**
75. **STAROWIEYSKI** Franciszek – Posters 1973/1984. [Paris 1986]. Area. 16d, s. [32]. opr. oryg. kart. Initiale, [nr] 7.
Blok lekko nadpęknięty. Zaw. kaligrafowany wstęp artysty, tłumaczenie francuskie, kalendarium, 25 barwnych reprodukcji plakatów Starowieyskiego. **120.–**

nr 76

nr 77

76. [STYL zakopiański]. Sześć arkuszy z odręcznymi projektami mebli w stylu zakopiańskim, wykonanymi przez Stanisława Schmidta z Jasła w 1909.
Arkusze form. od 30x19,5 do 48x32 cm. Rysunki wykonano ołówkiem, niektóre pokolorowano lekko kredką. Pięć rysunków nosi sygnaturę autora, jeden pozostał niepodpisany. Jedna plansza nosi tytuł „Skromne urządzenie pomieszczeń w stylu zakopiańskim”, na dwóch widnieje napis „Projekt szafki na szkła i srebro”, trzy nie mają tytułów (uwidoczniono na nich ozdobne szafki). Niewielkie zaplamienia, drobne naddarcia, stan ogólny dobry. **240.–**
77. **SWINARSKI** Marian, **CHROŚCICKI** Leon – Znak porcelany europejskiej i polskiej ceramiki. Poznań 1949. Pozn. Spółka Wydawnicza. 8, s. 351, tabl. 4. brosz.
Niewielkie otarcia okł., wewnątrz stan dobry. Zaw. ponad 2.000 wzorów znaków, w tym 451 manufaktur polskich. **100.–**
78. **SZEMBERG** Henryk – Plakat polski. Oprac. redakcyjne ... Warszawa 1957. Wyd. Artystyczno-Graficzne. 4, s. VII, [1], 187, [1]. opr. oryg. pl.

Brak obw., wyklejki poźółkle, poza tym stan bardzo dobry. Prezentacja dorobku najwybitniejszych polskich plakacistów. 234 reprodukcje w tekście (również barwne). Liczne przykłady plakatu socrealistycznego. **100.–**

79. **TUROWSKI** Andrzej – Jerzy Kujawski. Maranatha. Pod red. ... Poznań 2005. Muz. Narodowe. 4, s. 391, [1]. opr. oryg. kart.

Stan bardzo dobry. Pierwsza, obszerna monografia twórczości J. Kujawskiego (ur. 1921) - polskiego malarza działającego we Francji, reprezentującego początkowo nurt surrealistyczny, później abstrakcjonizm. Publikacja towarzyszyła dużej wystawie retrospektywnej przygotowanej przez Muzeum Narodowe w Poznaniu w 2006, prezentowana później w warszawskiej Zachęcie.

120.–

80. **WAŚNIEWSKI** Jerzy – Plakat polski. Wstęp i oprac. ... Warszawa 1968. Wyd. Art.-Graf. 8 podł., s. [192]. opr. oryg. ppł., obw.

Stan bardzo dobry. Zaw. m. in. reprodukcje i opisy 420 plakatów w działach: Plakat polityczny i społeczny, Plakat teatralny i muzyczny, Plakat filmowy, Plakat wystawowy i handlowy, Plakat sportowy i cyrkowy.

64.–

81. **WIEŚ** i miasteczko. Warszawa 1916. Tow. Opieki nad Zabytkami Przeszłości. Gebethner i Wolff. 4, s. [8], 215, [1]. opr. bibliot. ppł. z epoki. Materiały do Architektury Pol., t. 1.

Okł. nieco otarte, niewielkie zbrudzenia wewnątrz. Kom. redakcyjny: Z. Kalinowski, J. Kłos, Z. Mączyński, K. Stefański, K. Skórewicz, R. Świerczyński, J. Wojciechowski. Wstęp J. Kłosa. Bardzo bogaty materiał ilustracyjny; ponad 500 fotografii i rysunków w tekście (kościół, dzwonnice, domy, zajazdy, dworki, kapliczki, budynki gospodarskie). Indeksy. **240.–**

82. **WILDER** Hieronim – Grafika. Drzeworyt, miedzioryt, litografja. Wskazówki dla bibliotekarzy i miłośników sztuki [...]. Lwów 1922. Księg. Wyd. H. Altenberga. 4, s. 87, tabl. 36. opr. wsp. kart. z zach. okł. brosz.

Stan dobry. Podpis własn. Jeden z podstawowych podręczników technik graficznych. Szczegółowemu opisowi poszczególnych technik towarzyszą dobrej jakości reprodukcje, a czasem nawet oryginalne odbitki. Książka zaw. m. in. **2 oryginalne litografie L. Wyczółkowskiego, drzeworyt W. Skoczylasa i J. Holewińskiego.** Na końcu kilkujęzyczny słownik terminów graficznych. **480.–**

nr 82

83. **WIŚNIOCH** Barbara – Alfons Karny. Warszawa 1957. Arkady. 4, s. 22, [3], ilustr. 54. brosz., obw.

Stan dobry. Krótka monografia twórczości znanego rzeźbiarza.

80.–

84. **WOLTYŃSKI** Franciszek – Adam Chmielowski (brat Albert) jako malarz. Kraków 1938. Nakł. autora. 8, s. 44, tabl. 25. brosz.

Przednia okładka w dolnej części pokreślona długopisem, poza tym stan dobry. Podpis własn. Krótka monografia poświęcona działalności artystycznej brata Alberta (1845-1916) - malarza, ale przede wszystkim zakonnika, założyciela zakonu albertynów, powstańca styczniowego, aktyw-

nego w staraniach ulżenia doli najuboższych, kanonizowanego w 1983 r. przez Jana Pawła II. Na tablicach 50 reprodukcji obrazów Chmielowskiego. **50.–**

- 85.** [WYCZÓŁKOWSKI Leon]. Leon Wyczółkowski. Księga pamiątkowa wydana w 80 rocznicę urodzin. Poznań 1932. Rolnicza Druk. i Księg. Nakładowa. 8, s. VII, [1], 75, [3], tabl. 10. opr. wsp. pł. z zach. okł. brosz.
Stan dobry. Wydano 550 egz. Druk pod kierownictwem J. Kuglina. Teksty m. in. S. Wasylewskiego, J. Sztudyngera, L. Pugeta, W. Lama. **120.–**
- 86.** ZAGAŁA Bolesław – 10 lat Polski Ludowej w rysunkach dziecięcych. Zebrał i oprac. ... Warszawa 1955. Nasza Księg. 8 podł. s. [p14], ilustr. 101. opr. oryg. pł., obw.
Podklejone naddarcie obw., stan dobry. Tytuł okł.: „W oczach dzieci”. Zbiór 101 rysunków dziecięcych ukazujących życie kraju od czasów okupacyjnych do współczesności. **64.–**
- 87.** ZWIEROWICZ W[ilhelm] – Ignacy Łopieński. Szkic biograficzny. Z 11 reprodukcji. Warszawa [1931]. Nakł. Zw. Pol. Artystów Graf. 8, s. 16, tabl. 10. brosz., obw.
Naddarcia i niewielkie zaplamienia obw., wewnątrz stan dobry. Notatka ołówkiem na obwolucie.
Odręczna dedykacja artysty dla sędziego Franciszka Dworzaka. Krótka monografia artysty grafika działającego m. in. w Paryżu i Monachium w końcu XIX i pocz. XX w. **48.–**
- 88.** ŻDŹARSKI Wacław – Historia fotografii warszawskiej. Warszawa 1974. PWN. 8, s. 373, [3]. opr. oryg. pł., obw.
Niewielkie otarcia obw., poza tym stan bardzo dobry. Ponad sto reprodukcji w tekście. Omówienie dziejów warszawskiej fotografii od 1839 do współczesności. Indeks nazwisk. **64.–**

Patrz też poz.: 232, 267, 301-302, 685

KSIAŻKI ILUSTROWANE I ARTYSTYCZNE

89. [BIEDER Edmund] – Niepokalana. Napisał Stanisław Berdyszyński [pseud.]. Zilustrował Franciszek Zamian. Bytom G.-Ś. [1904]. Wyd. M. Kądzioła. Nakł. red. „Prawdy”. 4, s. 24, tabl. 8. opr. oryg. pł. zdob.
Otarcia górnej krawędzi okł., miejscami zazółcenia papieru, odcięty górny margines karty tyt.
Pieczęć. Zbiór wierszy o tematyce maryjnej, na końcu list pasterski Piusa IX o niepokalanym poczęciu NMP. 120.–

nr 90

90. CLEMENCEAU Georges – Au pied du Sinai. Illustrations de Henri de Toulouse Lautrec. Paris 1898. Henri Floury. 4, s. [4], 107, [5], tabl. 20. opr. psk. z epoki z zach. przedniej okł. brosz.
Otarcia grzbietu i krawędzi okł., egz. przeoprawiony (wyklejki nowe, pierwsza karta podklejona w grzbiecie), pierwsza strona pożółkła, niewielkie zaplamienia i miejscowe zazółcenia papieru. Ekslibris: „Ex libris S. E. Aschkenasy”. Wydano 380 egz, z czego 355 na papierze welinowym

d'Arches, z podwójnym kompletem rycin; ten egz. nosi nr 140. Opowieść o życiu Żydów w Galicji. Na przedniej okładce broszurowej litografowana kompozycja Toulouse-Lautreca sygnowana charakterystycznym monogramem T. L. zamkniętym w kole. Kompozycja była kontynuowana na tylnej okładce, której tu brak. Lautrec, oprócz okładki, przygotował dziesięć czarno-białych rycin ilustrujących tekst Clemenceau. Ten egzemplarz zawiera dwa komplety litografii: jeden odbito na papierze welinowym, drugi na cienkim papierze chińskim. Wszystkie ilustracje sygnowane na kamieniu monogramem T. L. w kole. Ponadto książkę zdobi sześć niewielkich winietek zaprojektowanych przez Lautreca, umieszczonych na końcu każdego rozdziału. Według zachowanych wspomnień z epoki Lautrec przygotowując materiał ilustracyjny do tej książki spędzał wiele czasu w paryskiej dzielnicy Tournelle, gdzie szkicował ubogich Żydów przybyłych z Polski i z Rosji. Autor książki G. Clemenceau (1848-1929) był francuskim pisarzem i politykiem, dwukrotnym premierem Francji, współtwórcą traktatu wersalskiego.

Zygfryd Jewgeniewicz Aszkenazy (1873-po 1919) - odeski krytyk muzyczny, krytyk i znawca sztuki, syn przemysłowca tytoniowego; po emigracji rodziny Aszkenazych do Ameryki w 1919 ich bogata, licząca ok. 10.000 tomów biblioteka uległa częściowemu rozproszeniu i nacjonalizacji. **Ilustracja na tylnej okładce katalogu.** **16.000.–**

91. **GROTTGER** Artur – Cykle Warszawa, Polonia, Lituania, Wojna. Lwów [1911]. Księg. H. Altenberga. 4, s. [3], tabl. 7; [3], tabl. 9; [3], tabl. 6; [[3], tabl. 12. opr. oryg. pł. zdob.

Nieznaczne zaplamienia tylnej okł., poza tym stan bardzo dobry. Razem zabrane wydawniczo cztery powstańcze cykle rysunkowe Grottgera: Warszawa, Polonia, Lituania, Wojna. Reprodukcje plansz drukowane na papierze kredowym naklejono na kartonowe podkłady. Każdy cykl z całostronicowym wstępem A. Potockiego (pierwsze trzy cykle) i T. Piniego (ostatnia seria). **980.–**

92. **KADEN-BANDROWSKI** Juljusz – Europa zbiera siano. Ilustrował T. Gronowski. Lwów [1927]. Ossolineum. 16d, s. 248, [1], tabl. 5. opr. nieco późn. pł. z zach. okł. brosz.

Stan dobry. Okładka i pięć dwubarwnych ilustracji na tablicach autorstwa Tadeusza Gronowskiego. **Ilustracja na tabl. 1.** **160.–**

93. **KOŚCIELSKI** Józef – Co mi Tatry dały. Preludya, sonety. Kraków 1905. Druk. Uniw. Jag. 8, s. 98, tabl. 2. opr. pł. zdob. z epoki z zach. okł. brosz.

Grońska 617. Stan dobry. Egz. lekko obcięty przez introligatora. Na okładce **barwna litografia tatrzańska Leona Wyczółkowskiego**, wewnątrz **dwie całostronicowe litografie tego samego artysty**. Układ graficzny książki Jana Bukowskiego. Młodopolski tom poezji tatrzańskiej. **Ilustracja na tabl. 1.** **360.–**

94. **QUIRINI** Eugenjusz, **LIBREWSKI** Stanisław – Ilustrowana kronika Legjonów Polskich. 1914-1918. [...] oprac. ... Warszawa 1936. Nakł. Głównej Księg. Wojskowej. 4, s. 124, [4], 196, [9], tabl. 22. opr. oryg. pł. zdob., obw.

Grońska 62. Stan dobry. Oprac. graf. Atelier Girs-Barcz: układ typograficzny, portrety, tablice, oprawa. W pierwszej części kalendarium historyczne Legjonów Polskich, część druga zaw. ok. 800 zdjęć dokumentacyjnych. Na tablicach m. in. litografowany portret J. Piłsudskiego i reproduk-

nr 93

cje barwnych akwafort spółki artystycznej Girs-Barcz. Zachowana rzadka obwoluta (z podklejonymi od spodu niewielkimi naddarciami) projektu spółki Girs-Barcz. **600.–**

95. **RACZYŃSKI** Stanisław – Kraków. 10 oryginalnych drzeworytów. [Kraków? 195-?]. folio, tabl. 10, oryg. teka kart.

Teka lekko otarta, wewnątrz stan bardzo dobry. Ryciny odbito w barwnym drzeworycie (ca 30x24 cm), każdą umieszczono w papierowym passe-partout (37,2x30,3 cm), na wszystkich widnieją odręczne sygnatury artysty i wpisany jego ręką tytuł pracy. Teka zaw. plansze: Katedra na Wawelu, Wawel - Kurza Stopka, Ulica Floriańska, Sukiennice, Dziedziniec Collegium Maius, Ogrójec przy kośc. św. Barbary, Kościół Mariacki w nocy, Portal Katedry na Wawelu, Barbakan, Wieża Katedry w nocy. Na przedniej okł. teki drzeworytowy tytuł.

S. Raczyński (1903-1982) - malarz, grafik, scenograf działający w Krakowie; pracował głównie w technice drzeworytu, uprawiał grafikę reklamową i ilustrację książkową. **Ilustracja na tabl. 1.** **300.–**

96. **SIENKIEWICZ** Henryk – Quo vadis. Wyd. popularne ilustrowane. Z rycinami według P. Stachiewicza. Warszawa 1927. Gebethner i Wolff. 4, s. 371, tabl. 12. opr. oryg. pł. zdob.

Niewielkie otarcia narożników okł., wyklejki pęknięte w grzbiecie, stan dobry. Piecz. (faksymile podpisu). **240.–**

97. **SZOŁOCHOW** Michał – Los człowieka. Przeł. Irena Piotrowska. Drzeworytami ozdobił Stanisław Wójtowicz. Warszawa 1965. PIW. 8, s. 46, [2]. opr. oryg. kart., obw. Stan bardzo dobry. W tekście 11 ilustracji S. Wójtowicza. **100.–**

nr 94

nr 95

nr 97

98. **TETMAJER** Kazimierz – Jak baba djabła wyonacyła. **Obrazki Zofji Stryjeńskiej**. Kraków [1921]. „Fala” Sp. Wyd. 8, s. 45, [2]. brosz.

SPKL 373. Niewielkie naddarcia krawędzi okł., podklejone pięknie grzbietu, wewnątrz stan dobry. Wydano 1.100 egz., ten nr 1038. Zaw. 7 barwnych całostronicowych rycin w ramach paginacji, dwubarwne ilustracje w tekście. „Tekst upoważniał artystkę do stosowania tutaj mocnych środków, toteż z całą ochotą i werwą dała upust swemu temperamentowi. Nie wiadomo, co w tych ilustracjach wysuwa się na plan pierwszy: radosna barwność [...], znakomite uchwycenie sytuacji i ruchu, czy dowcip i humor zabarwiony góralską rubasznnością. Zręczne winiety również celnie zdobią tę jedyną w swoim rodzaju książeczkę starannie wykonaną na japońskim papierze” (M. Grońska „Zofia Stryjeńska”, Wr. 1991, s. 16). **Ilustracja na tabl. 1.**

nr 98

800.–

99. **TETMAJER** Kazimierz – Na skalnem Podhalu. Wyd. jubileuszowe. Redakcja artystyczna i obrazy tatrzańskie Leona Wyczółkowskiego. Rysunki i zdobniki Włodzimierza Koniecznego. Kraków 1914. Sp. Nakł. „Książka”. 8, s. [4], VIII, 442, [3], tabl. 12. opr. oryg. pł. zdob.

Niewielkie miejscowe zażółcenia okładek i grzbietu, nieznaczny ubytek narożnika jednej karty, poza tym wewnątrz stan bardzo dobry. Wydanie, które ustaliło dobór i ostateczną kolejność opowiadań. Dzięki niezwykle starannej szacie graficznej i barwnym ilustracjom Wyczółkowskiego to wydanie „Na skalnem Podhalu” stanowi **jedną z najpiękniejszych książek tatrzańskich**. **Ilustracja na tabl. 18.**

750.–

nr 99

nr 100

- 100. WILDE Oscar** – Salome. Tragedya w jednym akcie. Słowo wstępne i przekład Leona Choromańskiego. Ilustracje: Aubrey Beardsley'a. Warszawa 1914. Nakł. F. Hoesicka. 8, s. VII, [8]-58, tabl. 12. opr. pł. zdob. z epoki.

Stan dobry. Okładki broszurowe (z kompozycjami Beardsley'a) niezachowane. Pierwsze polskie wydanie słynnej sztuki Oscara Wilde'a z ilustracjami Aubrey'a Beardsley'a. Ten zmarły w wieku 26 lat ilustrator wywarł olbrzymi wpływ na brytyjską i europejską sztukę przełomu XIX/XX w. Jego dekadentkie czarno-białe kompozycje pełne erotyzmu i groteski nie zostawiały nikogo obojętnym. Leon Choromański pisze we wstępie o Beardsley'u: „Ten genialny młodzieniec należy jak i Wilde, do rodziny duchów, którym kultura wieków wszczerpiła w krew nieukojoną tęsknotę do wielkości i wyzwolenia człowieka”.

180.-

NOWA SZTUKA, NOWA LITERATURA

101. [BERLEWI Henryk]. *Carnaval de Nice 1934. Le petit niçois*. [Nicea 1934]. 4, s. [36]. brosz.

Otarcia i niewielkie załamania okładek, wewnątrz stan dobry. Wydawnictwo okolicznościowe zawierające liczne reklamy kasyn, teatrów, hoteli, sklepów w Nicei, przeznaczone dla turystów odwiedzających Niceę w czasie karnawału 1934. **Barwną okładkę i całostronicową barwną ilustrację projektował Henryk Berlewi.** 400.–

102. [BERLEWI Henryk]. *Situationen 60 Galerie. Mechano-Fakturen. Dokumentation b 1-63*. Berlin 1963. 8, s. [4], k. [1], tabl. rozkł. 2, oleat 1. oryg. teczka kart.

Niewielkie otarcia teczki, stan dobry. **Odręczna dedykacja Henryka Berlewiego dla madame Basenge**, właścicielki renomowanego domu aukcyjnego w Berlinie. Wydawnictwo towarzyszące wystawie Berlewiego w berlińskiej galerii. Na teczce i pojedynczej karcie umieszczono dane biograficzne, fotografie i głosy prasy, na rozkładanych tablicach wydrukowano czarno-białe geometryczne serigrafie Berlewiego, jedną z nich powtórzono na przezroczystej folii.

nr 102

980.–

103. **CZYŻEWSKI** Tytus – *Noc-dzień. Mechaniczny instynkt elektryczny*. Kraków 1922. Druk. „Czasu”. 8, s. [2], 41. brosz.

Rypon I 18; Rypon II 34; ZPW 245; SPKL 97. Otarcia okł., niewielki ubytek narożnika przedniej okł., niewielkie zaplamienia wewnątrz. Piecz. Układ typograficzny autora. Na uwagę zasługuje zwłaszcza utwór „Mechaniczny ogród” (na s. 24). Wiersz, przy niestandardowym wykorzystaniu elementów typograficznych (linie proste, litery, nawiasy), przypomina swoim wyglądem schematycznie przedstawiony ogród kwiatowy z unoszącym się nad nim motylem. Podobne

zabiegi formalne zastosowano w „Płomieniu i studni” (na s. 28). Tu z kolei w treść wiersza wkomponowano dwa układy typograficzne przypominające otwarte i zamknięte okno. Tematyka wielu utworów doskonale oddaje zakres zainteresowań futurystów: „Hymn do maszyny mego ciała”, „Od maszyny do zwierząt”, „Zegarek”, czy wspomniany już „Mechaniczny ogród” i „Płomień i studnia (elektro-kino-aero-dramo)”. Tom kończy tekst „Tytus Czyżewski o „Zielonem oku” i o swoim malarstwie (autokrytyka - autoklamera)”. Czyżewski wzywa w nim czytelników: „Kochajcie elektryczne maszyny, żeńcie się z nimi i płódźcie Dynamo-dzieci - magnetyzujcie i kształćcie je, aby wyrosły na mechanicznych obywateli”.

300.–

104. **CZYŻEWSKI** Tytus – Osioł i słońce w metamorfozie. Włamywacz z lepszego towarzystwa. (1 akt 10 minut). Kraków 1922. Druk. „Czasu”. 16d, s. [2], 40. brosz.

Stan bardzo dobry. Jedna z pierwszych polskich prób dramatu awangardowego (LPPE).

120.–

105. **FORMIŚCI**. Kraków. Wyd. T. Czyżewski, K. Winkler. 8. brosz. R. 2, z. 5 (miesięcznika nr 2): 1921. s. 16.

Czas. BJ 3, 87. Niewielkie zaplamienie przedniej okł., nieszcpeczący ślad pionowego załamania bloku; stan ogólny dobry. Przedostatni numer pisma pośw. nowej sztuce. Zaw. teksty m. in. P. Eluarda, T. Czyżewskiego (wiersz „Płomień i studnia (elektro-kino-aero-dramo)” przedrukowany w tomie „Noc-dzień”), S. I. Witkiewicza (wiersz „Artysta i znawcy” dedykowany Z. Stryjeńskiej), B. Jasińskiego (wiersz „ZemBY”), S. Młodożeńca (wiersz „Anarchiści”), K. Winklera (tekst o publiczności i dziełach formistów). Na przedniej okładce reprodukcja rysunku T. Czyżewskiego, wewnątrz reprodukcje innych jego prac oraz kompozycji Z. Pronaszki i K. Winklera. „Formistów” należy uznać za pierwsze pismo awangardy w szerokim rozumieniu tego słowa. Był to organ grupy artystycznej, a właściwie dwu współpracujących i tylko częściowo pokrywających się grup: formistów (plastyka) i futurystów (poezja). T. Czyżewski pełnił rolę łącznika między nimi. „Formiści” stanowili niemal modelowe pismo polskiego ruchu nowatorskiego” (T. Kłak „Czasopisma awangardy”, Wr. 1978, t. 1, s. 13). **Nieczęste. Ilustracja na tabl. 2.**

1.200.–

106. **IRZYKOWSKI** Karol – Dziesiąta muza. Zagadnienia estetyczne kina. Kraków 1924. Krakowska Spółka Wydawnicza. 8, s. 238, [1]. opr. bibliot. ppł. z zach. okł. brosz.

Rypson II 50. Otarcia krawędzi przedniej okładki, wewnątrz stan dobry. Ślad po naklejce inwentarzowej na okł. i grzbiecie. Interesująca, geometryczna okładka projektu Lucjana Kobierskiego. Pierwsza w Polsce i jedna z pierwszych na świecie publikacja monograficzna poświęcona sztuce filmowej. Właśnie stąd pochodzi przywoływana często definicja kina:

nr 103

nr 106

„widzialność obcowania człowieka z materią”. Irzykowski „okazał zrozumienie dla tej nowej gałęzi sztuki [tj. kina] tak prekursorskie, że również na tle światowej literatury o filmie jest to dzieło samodzielne i nadal aktualne” (PSB).

140.–

107. [JANKOWSKI Jerzy]. Yeży Yankowski – Tram wpopszek ulicy. Skruty prozy i poemy. Warszawa 1920. Wyd. „Futuryzm Polski”. 8, s. [64]. brosz.

Rypson I 14; Rypson II 36; ZPW 243; SPKL 183; ZPW 243. Grzbiet oklejony papierem, niewielki ślad zawilgocenia. Druk na papierze pakunkowym. **Jeden ze sztandarowych tomików poetyckich polskiego futuryzmu.** Na obu okładkach kompozycje typograficzne autorstwa Jerzego Jankowskiego. **Nieczęste.**

„Jankowski [...] wydał tom „Tram w popszek ulicy” [...], który uznano za pierwsze ważne dzieło literackie futuryzmu. I natychmiast zamilkł na zawsze - wyizolowany przez chorobę, pozostałe dwadzieścia lat życia spędził w szpitalu psychiatrycznym. Sytuacja zaiste niezwykła: pierwszy autentyczny futurysta nie brał właściwie udziału w ruchu futurystycznym, nie głosił wyznań programowych - wydał ważny dla futuryzmu tom i znikł z horyzontu artystycznego” (A. Kowalczykowa „Programy i spory literackie w dwudziestolecu 1918-1939”, War. 1981, s. 49). **Ilustracja na tabl. 2.**

1.500.–

nr 107

108. JASIEŃSKI Bruno – Nogi Izoldy Morgan. Powieść opatrzona wstępem autora. Lwów 1923. Sp. Wyd. „Odrodzenie”. 16d, s. 59, [4]. brosz.

Niewielki ubytek grzbietu, otarcia okładek, mimo to stan dobry. Wydano 2.000 egz., ten nr 93, z **odręcznym inicjałem ochronnym autora.** Okładka projektu Zygmunta Waliszewskiego. Pierwsza polska powieść futurystyczna. **Nieczęste.**

1.600.–

109. JASIEŃSKI Bruno – Słowo o Jakóbie Szeli. Paryż 1926. Druk. „Impr. Menilmontant”. 4, s. [92]. brosz.

Rypson I 22; SPKL 433. Przebarwienia przedniej okł., wewnątrz stan bardzo dobry. Komunikujący poemat z barwną **okładką projektu Zygmunta Waliszewskiego** stylizowaną na ludową wycinankę. „Kres twórczości poetyckiej B. Jasieńskiego. Kres i zarazem jej szczyt” (J. Sawicka „Na skrzyżowaniu dwóch epok” w: „Poeci dwudziestolecia międzywojennego”, War. 1982, t.1, s. 399). **420.–**

nr 108

110. **JEDNODŃUWKA** Futurystów. Mańifesty futuryzmu polskiego, wydane nadzwyczajne na całą Żeczpospolitą Polską. Kraków, VI 1921. folio, s. 4.

STANISŁAW MŁODOŻENEC.
PSZEWUR.

Wielki, wspaniały, wspaniały...
Wielki, wspaniały, wspaniały...
Wielki, wspaniały, wspaniały...

Wielki, wspaniały, wspaniały...
Wielki, wspaniały, wspaniały...
Wielki, wspaniały, wspaniały...

KRYTYKA.
Bruno Jąsek, „Jaki to bohater“
Stawa dwudziestą siódemką
— IPI — Kraków, Należało Właśnie
Futurystów „Katarska“.

Wielki, wspaniały, wspaniały...
Wielki, wspaniały, wspaniały...
Wielki, wspaniały, wspaniały...

Wielki, wspaniały, wspaniały...
Wielki, wspaniały, wspaniały...
Wielki, wspaniały, wspaniały...

Wielki, wspaniały, wspaniały...
Wielki, wspaniały, wspaniały...
Wielki, wspaniały, wspaniały...

Wielki, wspaniały, wspaniały...
Wielki, wspaniały, wspaniały...
Wielki, wspaniały, wspaniały...

Wielki, wspaniały, wspaniały...
Wielki, wspaniały, wspaniały...
Wielki, wspaniały, wspaniały...

BRUNO JĄSEKSKI.
TYTU CZYZEWSKI
o „Zelenym oku“
i o swawim malarskim
(autokrytyka — autoreklama).

Wielki, wspaniały, wspaniały...
Wielki, wspaniały, wspaniały...
Wielki, wspaniały, wspaniały...

Wielki, wspaniały, wspaniały...
Wielki, wspaniały, wspaniały...
Wielki, wspaniały, wspaniały...

Wielki, wspaniały, wspaniały...
Wielki, wspaniały, wspaniały...
Wielki, wspaniały, wspaniały...

ANATOL STERN.
JA O SOBIE.

Wielki, wspaniały, wspaniały...
Wielki, wspaniały, wspaniały...
Wielki, wspaniały, wspaniały...

ANATOL STERN.
POEZJA ZEMI.

Wielki, wspaniały, wspaniały...
Wielki, wspaniały, wspaniały...
Wielki, wspaniały, wspaniały...

Wielki, wspaniały, wspaniały...
Wielki, wspaniały, wspaniały...
Wielki, wspaniały, wspaniały...

STANISŁAW MŁODOŻENEC.
OTHLAN

Wielki, wspaniały, wspaniały...
Wielki, wspaniały, wspaniały...
Wielki, wspaniały, wspaniały...

Wielki, wspaniały, wspaniały...
Wielki, wspaniały, wspaniały...
Wielki, wspaniały, wspaniały...

IRENA SOLSKA.

Wielki, wspaniały, wspaniały...
Wielki, wspaniały, wspaniały...
Wielki, wspaniały, wspaniały...

Wielki, wspaniały, wspaniały...
Wielki, wspaniały, wspaniały...
Wielki, wspaniały, wspaniały...

Wielki, wspaniały, wspaniały...
Wielki, wspaniały, wspaniały...
Wielki, wspaniały, wspaniały...

Przebieg prasy w minutach.

Wielki, wspaniały, wspaniały...
Wielki, wspaniały, wspaniały...
Wielki, wspaniały, wspaniały...

OD REDAKCJI.

Wielki, wspaniały, wspaniały...
Wielki, wspaniały, wspaniały...
Wielki, wspaniały, wspaniały...

Wielki, wspaniały, wspaniały...
Wielki, wspaniały, wspaniały...
Wielki, wspaniały, wspaniały...

Cena mk 30

**JEDNOŃKA
FUTURYSTY**
manifesty futurystów polskiego
wydanie nadzwyczajne
na całą Zeczpospolitą Polską

KRAKOW czerwiec MCMXXI

DO NARODU POLSKIEGO.
MANIFEST
w sprawie natychmiastowej futurystycznej zycia.

Wielki, wspaniały, wspaniały...
Wielki, wspaniały, wspaniały...
Wielki, wspaniały, wspaniały...

Wielki, wspaniały, wspaniały...
Wielki, wspaniały, wspaniały...
Wielki, wspaniały, wspaniały...

Wielki, wspaniały, wspaniały...
Wielki, wspaniały, wspaniały...
Wielki, wspaniały, wspaniały...

Wielki, wspaniały, wspaniały...
Wielki, wspaniały, wspaniały...
Wielki, wspaniały, wspaniały...

Wielki, wspaniały, wspaniały...
Wielki, wspaniały, wspaniały...
Wielki, wspaniały, wspaniały...

Wielki, wspaniały, wspaniały...
Wielki, wspaniały, wspaniały...
Wielki, wspaniały, wspaniały...

Wielki, wspaniały, wspaniały...
Wielki, wspaniały, wspaniały...
Wielki, wspaniały, wspaniały...

Wielki, wspaniały, wspaniały...
Wielki, wspaniały, wspaniały...
Wielki, wspaniały, wspaniały...

Wielki, wspaniały, wspaniały...
Wielki, wspaniały, wspaniały...
Wielki, wspaniały, wspaniały...

Arkusz form. 94,8x62,4 cm (rozłożony). Otarcia części powierzchni, podklejone naddarcia na zgięciach i na marginesach, niewielkie ubytki krawędzi. **Jedna z najważniejszych publikacji polskiej awangardy międzywojennej - tzw. „Pierwsza jednodniówka futurystów”** zredagowana i wydana przez Brunona Jasińskiego. Spotkały się na jej łamach obie, nieco zantagonizowane grupy polskich futurystów: warszawska i krakowska. Jednodniówka „została zredagowana według zreformowanej, futurystycznej ortografii. Zawiera manifesty ‚do narodu polskiego w sprawie natychmiastowej futuryzacji życia’, manifest w sprawie poezji futurystycznej, ortografii fonetycznej, krytyki artystycznej - oraz poezje Jasińskiego, Czyżewskiego, Młodożeńca i Sterna. Niezwykły format musiał szokować, podobnie jak rażąca oko ortografia i stylistyka manifestów oraz zamieszczone w ‚Jednodniówce’ wiersze - drukowane wytłuszczoną czcionką i częstokroć rozbijane na pojedyncze słowa w wersie. Ciekawym układem graficznym wyróżnia się ‚Hymn do maszyny mego ciała’ Czyżewskiego, w którym symetryczne rozmieszczenie słów wiersza sugeruje anatomię ludzką i konstrukcję maszyny zarazem” (Rypson I, s. 32). Obszernie o ‚Jednodniówce’ pisze A. Lam w pracy ‚Polska awangarda poetycka. Programy lat 1917-1923” (Kr. 1969), t. 1, s. 167-173. **Bardzo rzadkie. 12.000.-**

111. **KRASSOWSKI Feliks** – Scena narastająca. Zasady i projekty. Kraków, III 1926. **Nakładem „Zwrotnicy”**. 4, s. 31, [4]. brosz.

Żałamania krawędzi okł., podklejony niewielki ubytek pierwszej karty. Praca wybitnego polskiego scenografa, członka grupy „Jednoróg” wydana z inicjatywy Tadeusza Peipera. Autor przedstawił w niej zasady opracowanej przez siebie „scenografii narastającej”: „Scena zabudowuje się stopniowo w miarę rozwijania się utworu teatralnego. Budowle sceniczne, raz ukazane, nie znikają przy następnych zmianach miejsca akcji, lecz trwają na scenie, wiążąc się z następnymi budowlami w organiczną całość konstrukcyjną”. Oprócz krótkiego wykładu teoretycznego książka zawiera 14 rysunków scenograficznych ukazujących kubizujące projekty organizacji sceny podczas przedstawień „Miarki za miarkę”, „Dziadów” i „Tumora Mózgowicza”. Na końcu spis 5 książek wydanych przez „Zwrotnicę”. **Nieczęste. 240.-**

112. **LINJA**. Czasopismo awangardy literackiej. Kraków. Red. J. Kurek. 8. brosz. [Nr 1-5]: Front ogólny. (1931-1933). 1933. Druk „Głosu Narodu”. s. 120, [1].

Rypson II 292; Czas. BJ 5, 17. Przebarwienia, załamania i podklejone ubytki przedniej okł., ubytki grzbietu, niewielkie zaplamienia wewnątrz. Przednia okładka z dwubarwną kompozycją typograficzną Kazimierza Podsadeckiego. Główny organ awangardy krakowskiej; wydawniczo zebrany komplet numerów pisma. Zaw. teksty m. in. J. Przybosia, T. Peipera, J. Brzękowskiego, M. Czuchnowskiego, J. Kurka, A. Ważyka, C. Miłosza. (Więcej o „Linii” w: T. Kłak „Czasopisma awangardy 1919-1939”, Wr. 1979). **Ilustracja na tabl. 2. 340.-**

113. **PRYLUCKI N[oaach]** – Dos Gewet. Warszawa 1923. Kultur-Lige. 8, s. [4], 159, [1], XCVIII. opr. oryg. ppł.

Otarcia okł., wewnątrz stan dobry. Tekst w jidysz, na odwrocie strony tytułowej transkrypcja danych wydawniczych (wyżej przytoczona). Na przedniej okładce **ekspresjonistyczna kompozycja Henryka Berlewiego. Rzadkie.**

N. Prylucki (1882-1941) - urodzony w Berdyczowie polski polityk, adwokat i dziennikarz pochodzenia żydowskiego, poseł na Sejm, redaktor kilku najważniejszych czasopism żydowskich ukazujących się w Polsce; zginął w getcie wileńskim. **1.200.-**

nr 113

114. [SCHULZ Bruno]. KAMENA. Miesięcznik literacki. Chełm Lub. Red. K. A. Jaworski. 8. brosz.
R. 2, nr 10 (20): VI 1935. s. [173]-200, VIII.
Brak tablicy z linorytem Z. Waśniewskiego, poza tym stan dobry. Piecz. „Egzemplarz okazowy”.
Na s. 191 **opowiadanie Brunona Schulza „Wiosna”**, które weszło w skład tomu „Sanatorium pod Klepsydrą”. **200.–**
115. [SCHULZ Bruno]. MŁODZIEŻ. Czasopismo uczniów i uczennic Państwowego Gimnazjum im. Króla Władysława Jagiełły i II. Pryw. Gimnazjum Koedukacyjnego im. H. Sienkiewicza w Drohobyczu. Drohobycz. Red. M. Mściwujewski. 8. brosz.
R. 2, nr 3 (10): V-IX 1934. s. 15, [1].
Niewielki ubytek narożnika wszystkich kart, drobne zaplamienia przedniej okł. przy zszywkach, poza tym stan dobry. **Okładkę projektował Bruno Schulz**; niesygnowany rysunek przedstawia zabudowania Drohobycza na tle nieba. Informację o autorze zamieszczono w pierwszym numerze drugiego rocznika pisma, gdzie w tekście wstępnym redakcja pisała: „Profesorowi Brunonowi Schulzowi najuprzejmiej dziękujemy za wykonanie artystycznej winietki do zeszytów drugiego rocznika Młodzieży” (tekst dostępny na stronie www.brunoschulzfestival.org/index.php?tp=news&id=92). **Rzadkie.** **1.200.–**

nr 115

nr 116

116. **STĘPOWSKI Marjan** – Kinematograf komunalny, szkolny i objazdowy. Warszawa 1923. Instytut Pokazów Świetlnych. 8, s. 31, [1]. brosz.
Niewielki ślad zawilgocenia w narożniku kart. Skasowana piecz. bibliot., naklejka inwentarzowa na okładce. Na przedniej okładce ekspresjonistyczna ilustracja Edwarda Głowackiego przedstawiająca operatora za kamerą filmową. **64.–**
117. [STRZEMIŃSKI Władysław]. Znaczek Ligi Morskiej z 1946 o nominale 2 zł projektu Władysława Strzemińskiego.
Znaczek ząbkowany form. 2,2x2,8 cm, przedstawia fragmenty polskiego wybrzeża w okolicach Gdańska i Szczecina. Znaczek

nr 117

reprodukowany w pracy N. Strzezińskiej „Sztuka, miłość i niemiłość”, 2001, s. 100. Stan bardzo dobry. 100.–

118. [STRZEZIŃSKI Władysław]. Znaczek Ligi Morskiej z 1946 o nominale 5 zł projektu Władysława Strzezińskiego.

Strzeziński 100 IV.A.47. Znaczek ząbkowany form. 2x2,9 cm, przedstawia stylizowane fale morskie. Stan bardzo dobry. 100.–

nr 118

119. WAT Aleksander – JA z jednej strony i JA z drugiej strony mojego mopożelaznego piecyka. Warszawa 1920. Nakł. B. Skra-Kamińskiej. Druk. „Wszechczas”. 8, s. 36. brosz.

Okladki otarte i zaplamione, podklejona górna krawędź przedniej okł. (z ubytkiem narożnika), zaplamienia kilku pierwszych kart. Na s. 28 zaczerniony niewielki fragment tekstu. Poemat prozą będący zapisem luźnych skojarzeń, strumienia świadomości autora, powstały w 1919, wydany jesienią tego roku z datą 1920. „Książeczka nie została zauważona przez krytykę. Jedynie S. I. Witkiewicz poświęcił jej entuzjastyczny artykuł, dostrzegł w niej bowiem realizację Czystej Formy w literaturze. „Mopożelazny piecyk” był śmiałym eksperymentem” (Z. Jarosiński we wstępie do „Antologia polskiego futuryzmu i nowej sztuki”, Wr. 1978, s. XXXIII). Jeden z najrzadszych druków polskiego futuryzmu. **Bardzo rzadkie.** 1.200.–

nr 119

120. WINAWER Bruno – Dług honorowy. Powieść. Warszawa 1929. Tow. Wydawn. „Rój”. 16d, s. 212, [4]. brosz., obw.

Ubytek narożnika tylnej części obw., wewnątrz stan dobry. Interesująca, czarno-czerwona ekspresjonistyczna obwoluta projektu Tadeusza Gronowskiego. Ilustracja na tabl. 2. 80.–

ZDRÓJ. Dwutygodnik poświęcony sztuce i kulturze umysłowej. Poznań. Red. J. Hulewicz. Nakł. Sp. „Ostoja”. 4. brosz.

Czas. BJ 9, 283. Numery poznańskiego dwutygodnika reprezentujące poglądy artystów skupionych w grupach artystycznych „Bunt” i „Zdrój”. Pismo, będące głównym organem polskiego ekspresjonizmu, ukazywało się w l. 1917-1922, na jego łamach publikowali m. in.: J. Hulewicz, S. Przybyszewski, S. Żeromski, E. Porębowicz, później także J. Tuwim, E. Zegadłowicz, J. Stur. Stroną graficzną zajęli się m. in.: J. Hulewicz, S. Kubicki, W. Skotarek, S. Szmaj, J. Wroniecki.

121. R. 2, t. 5, z. 1: X 1918. s. 24.

Okladki po konserwacji (podklejone naddarcia, uzupełnione ubytki krawędzi), skrajne karty podklejone w grzbiecie. Egz. rozszyty. Numer poświęcony twórcom francuskim. Ekspresjonistyczna okładka J. J. Wronieckiego (klęczący mężczyzna). Teksty m. in. P. Claudela, J. A. Rimbauda, A. Rodina, G. Apollinaire’a. Ilustracje artystów francuskich (nazwisko Deraina wydrukowano błędnie „Deraint”; rysunek Picassa przypisano Matisse’owi). 360.–

122. R. 2, t. 5, z. 2: X 1918. s. [25]-56.

Okladki po konserwacji (dublowane bibułka, uzupełnione niewielkie ubytki narożników i grzbieciu okładek). Egz. rozszyty. Ekspresjonistyczna okładka J. J. Wronieckiego (klęczący mężczyzna). Wewnątrz dwa drzeworyty S. Szmaja, winiety J. Hulewicza, reprodukcja rysunku P. Picassa. 360.–

nr 122

nr 126

123. R. 2, t. 5, z. 3: XI 1918. s. [57]-88.
Okładki po konserwacji (uzupełnione niewielkie ubytki krawędzi). Egz. rozszyty. Nieliczne zapiski ołówkiem. Ekspresjonistyczna okładka J. J. Wronieckiego (kłęzący mężczyzna). Wewnątrz dwa drzeworyty M. Kubickiej, reprodukcja rysunku Picassa, dwa zdjęcia rzeźb A. Zamoyskiego. **360.-**
124. R. 2, t. 5, z. 4: XI 1918. s. [89]-120.
Rypson II 29. Okładki po konserwacji (uzupełnione niewielkie ubytki krawędzi, podklejony brak narożnika tylnej okładki). Ekspresjonistyczna okładka J. J. Wronieckiego (kłęzący mężczyzna). Wewnątrz drzeworyt M. Kubickiej, reprodukcje rysunków E. Schiele'go, J. Ensora. **360.-**
125. R. 2, t. 5, z. 5-6: XII 1918. s. [121]-168.
Okładki po konserwacji (uzupełnione niewielkie ubytki krawędzi i podklejenie grzbietu). Ekspresjonistyczna okładka J. J. Wronieckiego (kłęzący mężczyzna). Wewnątrz dwa drzeworyty S. Szmaja, drzeworyt J. J. Wronieckiego, M. Kubickiej, reprodukcja rysunku P. Picassa i W. Skotarka. Na końcu spis treści całego tomu. **440.-**
126. R. 4, t. 12, z. 1: X 1920. s. 24.
Całość po konserwacji (podklejone krawędzie i niewielkie ubytki okładek i kart), miejscami zażółcenia papieru. Ekspresjonistyczna okładka J. J. Wronieckiego (kobieta w słońcu). Winieta tytułowa A. M. Swinarskiego, reprodukcja rysunku J. Hulewicza i L. Chwistka. **360.-**
127. [ŻARNOWER Teresa, SZCZUKA Mieczysław]. Katalog wystawy zorganizowanej przez grupę artystyczną Der Sturm w VI 1923 w Berlinie.
Druk dwustronny na 4 s. formatu 22,8x15,2 cm. Na pierwszej stronie nadruk: „Der Sturm. Direktion: Her-

nr 127

warth Walden. Hundertzwanzigste Ausstellung” oraz wymienione nazwiska czterech wystawiających swoje prace artystów: T. Żarnower, M. Szczuka (oboje z Warszawy), Aurel Bernath (Berlin) i Lothar Schreyer (Weimar). Na środkowych stronach wykaz prac poszczególnych artystów (Żarnower - 12 prac, Szczuka - 11, Bernath - 25, Schreyer - 28). Przy dziełach Żarnowerówny podano technikę wykonania (np. Beton, Gips, Zeichnung, Aquarell). Na ostatniej stronie umieszczono zapowiedź kolejnej wystawy, reklamę księgarni Sturm-Buchhandlung oraz listę czterech polecanych nowych tytułów wydanych przez oficynę Der Sturm. Poprzedzone przedarcie obu kart podklejone taśmą intrologatorską. **Rzadkie.** **2.800.–**

Witkacy

- 128. WITKIEWICZ** Stanisław Ignacy – Nikotyna, alkohol, kokaina, peyotl, morfina, eter + appendix. Warszawa 1932. Druk. Tow. Pol. Macierzy Szk. 16d, s. 187, [2]. brosz. Nieznaczące otarcia okł., poza tym stan bardzo dobry. Książka podsumowująca doświadczenia Witkacego z używkami i środkami odurzającymi. Z rozdziału o alkoholu: „Mało kto zatrzyma się po trzech kolejkach. Przeważnie (jest to typ pijaka rosyjskiego) dojeżdża się do samego dna, nie zadawalniając się wzburzeniem powierzchni swego bajorka”. W następnym wydaniu („Narkotyki. Niemyte dusze” z 1975) ujęty w nawias wręt o pijakach rosyjskich PRL-owska cenzura skrupulatnie usunęła. **Ilustracja na tabl. 3.** **980.–**
- 129. WITKIEWICZ** Stanisław Ignacy – Nowe formy w malarstwie i wynikające stąd nieporozumienia. Jedna tabl. kolorowa, cztery jednobarwne i dwie figury w tekście. Warszawa 1919. Zakł. Graf. „ARS”. 8, s. 187, [4], tabl. 5. opr. bibliot. ppł. z epoki. Zaplamienie karty tyt., niewielkie zaplamienia innych kart. Piecz. Brak okł. brosz. **Jedna z najważniejszych publikacji teoretycznych Witkacego** - najpełniejszy wykład jego doktryny znajduje się w zamieszczonej tu rozprawie „O zaniku uczuć metafizycznych w związku z rozwojem społecznym”. **280.–**
- 130. WITKIEWICZ** Stanisław Ignacy – Sonata Belzebuba czyli prawdziwe zdarzenie w Mordowarze. Sztuka w 3-ch aktach. Warszawa [1938]. Druk. B-ci Drapczyńskich. 8, s. 39, [1]. brosz. Bibliot. „Ateneum”, nr 2. Okł. lekko otarte, drobne zażółcenia papieru. Podpis własn. Wydano 200 egz., ten nr 187. Jedna z najbardziej popularnych sztuk Witkacego. Pierwodruk ukazał się na łamach pisma „Ateneum”, niemal jednocześnie wyszła oferowana tu edycja samoistna. Dramat podejmuje wątek faustyczny, roztrząsając przy tym problem wolności artysty, jego rolę i obowiązki wobec społeczeństwa. Akcja sztuki toczy się w węgierskim Mordowarze, który zdaniem wielu krytyków niezwykle przypomina nasze Zakopane. Pisząc „Sonatę Belzebuba”, ukończoną w VI 1925, Witkacy zakończył intensywną twórczość dramatopisarską. Po „Sonacie” napisał jedynie „Szewców” w 1934 i dwie lub trzy niezachowane sztuki. **Rzadkie.** **1.200.–**
- 131. WITKIEWICZ** Stanisław Ignacy – 622 upadki Bunga czyli Demoniczna kobieta. Wstępem poprz. i oprac. A. Micińska. Warszawa 1972. PIW. 16d, s. 545, [2]. opr. oryg. pł., obw.

nr 130

Niewielkie otarcia krawędzi obw., poza tym stan bardzo dobry. Wyd. I z rękopisu przechowywanego w Ossolineum we Wrocławiu. Pierwsza powieść Witkacego. Okł., obw. i karty tyt. projektowała Alicja Wahl. Na karcie przedtyt. kompozycja z formami fallicznymi. Ze względów cenzuralnych niemal cały nakład książki został pozbawiony tej karty - wydarto ją z gotowych, wydrukowanych i oprawionych egzemplarzy. Oferowany egzemplarz należy do nielicznej grupy z zachowaną kartą przedtytułową. O losach tego wydania pisze J. Straus w artykule „Pejotl w doniczce” opublikowanym w t. 8 „Akapitu” (War. 2013,

nr 131

s. 33: „Podobno któremś z ówczesnych decydentów partyjnych nie spodobał się rysunek Alicji i Bożeny Wahl umieszczony na karcie przedtytułowej książki. Nakład zatrzymano, a rysunek - jako zbyt erotyczny - usunięto ze wszystkich niesprzedanych na kiermaszu egzemplarzy i po paromiesięcznej przerwie zubożone wydawnictwo ponownie skierowano do księgarń. W kolejnych piwowskich wznowieniach „Bunga” erotycznego frontispisu nie przywrócono, co więcej, dość swawolną obwolutę do pierwszego wydania tej książki zmieniono na inną, budzącą znacznie mniej erotycznych skojarzeń. Dziś egzemplarze pierwodruku „Bunga” z frontispisem Wahlówien są dużą rzadkością antykwareczną”. Z wcześniejszych fragmentów tekstu wynika, że do sprzedaży trafiło zaledwie 50 kompletnych egzemplarzy. **Rzadkie.** 240.–

132. [WITKIEWICZ Stanisław Ignacy]. PAMIĘTNIK Warszawski. Warszawa. Red. L. H. Morstin. 8. brosz.
R. 2, nr 4/5: VII-VIII 1930. s. 183.
Okł. lekko tarte, stan dobry. Zaw. m. in. **recenzję „Nienasycenia”** Witkacego pióra Jana Lecho-
nia, a także teksty J. Parandowskiego, K. Iłakowiczówny, J. Iwaszkiewicz, K. Wierzyńskiego,
M. Wolskiej. 100.–
133. [WITKIEWICZ Stanisław Ignacy]. SKAWA. Czasopismo literackie. Warszawa. Red.
J. Brzostowska. 8. brosz.
R. 1, nr 2: 1939. s. 32.
Otcia okł., naddarcia krawędzi okł. Zaw. m. in. **„Węzłowisko upośledzenia”** Witkacego (wy-
jątek z „Niemytych dusz”), a także teksty J. Brzostowskiej, J. Rzewnickiego, J. Wieleżyńskiej.
100.–
134. **ŻELEŃSKI** [Tadeusz] – Dziewice konsystorskie. Warszawa 1929. Księg. Robotnicza.
16d, s. 81, [1]. brosz.
Otcia okł., ubytki grzbietu, wewnątrz stan dobry. Zbiór felietonów z „Kuriera Porannego” na-
pisanych przez „Boya mędrca” (tak na okładce i karcie tyt.). Na przedniej okładce **portret Boya**
autorstwa Witkacego. 100.–
135. [WITKIEWICZ Stanisław Ignacy]. Książka Zbigniewa Uniłowskiego „Człowiek w
oknie” z odręczną dedykacją autora dla Neny (Jadwigi) Stachurskiej, bliskiej przyja-
ciółki Witkacego.
Książka: Człowiek w oknie. Warszawa [1933]. Wyd. Współczesne. 16d, s. [4], 249, [2]. brosz.
Zbiór opowiadań, z których pierwsze, tytułowe autor zadedykował w druku Witkacemu. Na stro-

nie tytułowej odrębna dedykacja autora „Nenie Stachurskiej z ucałowaniem rąk Zbig Uniłowski”, dat. 4 X 1933 w Warszawie. Otarcia okł.

N. Stachurska - aktorka zakopiańskiego teatru formistycznego, kochanka Witkacego, wielokrotnie (ok. 90 razy!) przez niego portretowana. Pisał o niej: „Oczy - śliczne i nieprzytomne [...], Włosy - niemożliwie wiążące się, wzrost - mierny ale nie mizerny. W ogóle tak, ale po co o tem gadać” („Studia Muzealne”, t. 7, Poz. 1969, s. 77). **Ilustracja na tabl. 3.** **480.-**

nr 135

- 136. ARCHITEKTURA** i Budownictwo. Miesięcznik ilustrowany. Warszawa. Wyd. Spółdzielni Wydawniczej Architektów Polskich. Red. S. Woźnicki. 4. brosz.

R. 7, nr 2: [II] 1931. s. IV, 45-88, XVI, tabl. 1. ZPW 327 (inny numer); VG 91 (inny numer). Otarcia okł., niewielkie zaplamienia. Dwie piecz. na przedniej okł. (częściowo zamalowane). **Okładka autorstwa Henryka Stażewskiego** (niesygnowana). Zaw. m. in.: Manifest Frank Lloyd Wright'a, Dworzec Główny w Warszawie, Stadjony i boiska kryte, Światła sztuczne w architekturze. Na końcu całostronicowa reklama z wykorzystaniem fotomontażu. **400.-**

nr 136

- 137. BRZĘKOWSKI Jan** – Zaciśnięte dookoła ust. Poezje. **Ilustracje Max Ernst. Układ graficzny Wł. Strzemiński.** Warszawa 1936. Druk. P. Mitręgi, Cieszyn. 8, s. 38, [2]. brosz. Biblioteka „a.r.”, t. 7.

Rypson I 60-61; Rypson II 145; Druk funk. 98; Strzemiński 100 IV.A.40. Niewielkie zaplamienia okładek, poza tym stan dobry. Pieczętka własnościowa na karcie tytułowej. Cztery ilustracje Maxa Ernsta w tekście, jedna na przedniej okładce. Ostatni tom Biblioteki „a.r.”. **Jeden z najrzadszych druków polskiej awangardy** zaprojektowany typograficznie przez Władysława Strzemińskiego - twórcę zasad druku funkcjonalnego. Ukazało się zapewne w nakładzie 200 egz., w handlu **pojawia się bardzo rzadko.** **Ilustracja na tabl. 3.** **4.800.-**

CEMENT. Organ Związku Polskich Fabryk Portland-Cementu. Warszawa. Red. J. Nechay. 4. brosz.

Pionowe załamania numerów, poza tym stan dobry. Interesująca, anonimowa winieta tytułowa na przednich okładkach.

- 138.** R. 2, nr 7: VII 1931. s. [215]-246.

Na tylnej okładce funkcjonalna reklama Związku Polskich Fabryk Portland.

48.-

139. R. 2, nr 10: X 1931. s. [303]-334.
Na wewnętrznej stronie tylnej okładki funkcjonalne reklamy. **48.–**

140. **DOBROWOLSKI** Stanisław Ryszard – Autoportret. Poezje. Warszawa 1932. Kwadryga. Nakł. przyjaciół autora. 16d, s. 46, [2]. brosz. Rypson II 326. Grzbiet i okładki częściowo pożółkłe, stan dobry. Kompozycja liternicza na przedniej okładce autorstwa Czesława Dobrowolskiego. **Od-ręczna dedykacja autora. 140.–**

141. **DOM** Sportu Polskiego. Cennik na sezon letni 1932. Kraków 1932. Druk. J. Gablankowskiego. 16d, s. [8]. brosz.
Rdzawe zaplamienia przy zszywkach, poza tym stan dobry. Anonimowa kompozycja typograficzna na przedniej okładce. **60.–**

nr 140

DOM, Osiedle, Mieszkanie. Warszawa. Red. J. Jankowski, T. Toeplitz. 8. brosz.

Czas. BJ 6, 79. Numery jednego z najważniejszych polskich czasopism architektonicznych okresu międzywojennego. Na końcu każdego numeru dział reklamowy i adresy architektów oraz firm budowlanych. Ukazywało się w różnych odstępach czasu od 1929 do wybuchu wojny (i później do 1948). Pierwotny tytuł pisma: „Osiedle, mieszkanie, dom”. **Nieczęste.**

142. R. 3, nr 3: III 1931. s. [2], 31, [15].
Okł. otarte, ślad zawilgocenia, niewielkie zaplamienia. Zaw. m. in.: Krajobrazy przyszłości, Blok wielopiętrowy czy dom jednorodzinny, Adolf Loos, Domek letni w Nadliwiu, Studium nowoczesnego miasta. **440.–**

143. R. 3, nr 6: VI 1931. s. [2], 32, [14].
ZPW 324. Okł. otarte, grzbiet reperowany, niewielkie zaplamienia. Piecz. na przedniej okł. Zaw. m. in.: Mieszkanie najmniejsze - teoria i rzeczywistość, Układ belek stropowych o belkach krótszych niż rozpiętości, Mały ogródek przy domu. Na przedniej okł. i wewnątrz numeru reprodukcje obrazów P. Mondriana. **400.–**

144. R. 4, nr 6: VI 1932. s. 47, [1].
Okł. lekko otarte. Zaw. m. in.: Poradnia Architektoniczna, Osiedla dla bezrobotnych w Niemczech. **Ilustracja na tabl. 4. 440.–**

145. R. 4, nr 7/8: VII-VIII 1932. s. 106.
Niewielki ślad zawilgocenia na dolnym marginesie kart. Numer ukazał się jako katalog wystawy Tani Dom Własny. **Ilustracja na tabl. 4. 480.–**

146. R. 4, nr 9/10: IX-X 1932. s. 60.
Rypson II 168. Niewielki ślad wilgoci na dolnym marginesie kart, stan dobry. Zaw. m. in.: Weekendhouse na wystawie Tani Dom Własny, Śmietnik, Krycie tarasów blachą cynkową. **Ilustracja na tabl. 4. 440.–**

nr 143

147. R. 4, nr 11/12: XI-XII 1932. s. [2], 64.
Okł. nieco zakurzone, niewielki ślad wilgoci wewnątrz. Zaw. m. in.: Warszawska Spółdzielnia Mieszkaniowa, Projekt osiedla na Rakowcu, Zjazd lewicowych architektów w Pradze Czeskiej. **440.–**
148. R. 5, nr 1: I 1933. s. [2], 32, 4, [1].
ZPW 324. Grzbiet reperowany, numer lekko obcięty. Zaw. m. in.: Dolina Prutu, Projekt rozwiązania śródmieścia w Poznaniu, Zazielenienie osiedli, Kącik meblarski, zbiorowy spis treści poprzedniego rocznika. Na okładce zdjęcie nowoczesnego biurka i fotela. **Ilustracja na tabl. 4. 400.–**
149. R. 9, nr 4/6: IV-VI 1937. s. IV, 99, [1].
Otarcia okł., ślad zawilgocenia. Zaw. m. in.: Towarzystwo Osiedli Robotniczych, Typy mieszkań T. O. R., Umebłowanie mieszkania jednoizbowego typu Towarzystwa Osiedli Robotniczych, Wystawa „Architektura Wnętrz”, Kącik meblarski. **200.–**

nr 150

nr 152

150. **EUROPA**. Miesięcznik. Warszawa. Red. S. Baczyński. 8. brosz.
Nr 13 (10): XII 1930. s. 385-415, [1].
Czas. BJ 3, 57; Druk funkc. 48. Niewielkie otarcia okł., nieznaczne ubytki dwóch narożników tylnej okł. **Okładka projektu Henryka Stażewskiego** (niesygnowana). Ostatni numer lewicującego pisma wychodzącego w 1929 (3 numery) i 1930 (10 numerów). Numer 12 skonfiskowano. Ten numer zaw. m. in.: N. Angell „O naturze pacyfizmu”, J. E. Płomiński „Literatura polska dla Zachodu”, S. Baczyński „Tragikomedja krytyki”, M. Czuchnowski „Papierowe futra”, W. Strzemiński „Moholy Nagy i Jan Tschichold” (omówienie dwóch książek: „Vom Material zur Architektur” i „Eine Stunde Druckgestaltung”). Z dostępnych nam informacji wynika, że zeszyty „Europy” nigdy dotychczas nie pojawiły się w ofertach aukcyjnych polskich antykwariatów. **Bardzo rzadkie. 6.000.–**
151. **FABRYKA** Ultramariny Ch. Perlmuttera. Cennik wyrobów ... Lwów 1933. 16d, s. [4]. brosz.
Stan dobry. Odręczne poprawki w tekście, numer inwentarzowy na pierwszej stronie. Anonimowa kompozycja typograficzna na przedniej okładce. **60.–**
152. **KALENDARZ** historyczno-turystyczny oraz przewodnik klimatyczny na rok 1934. Łódź. Nakł. Woj. Zarz. Zw. Inwalidów Wojennych RP. 16, s. 143, [1]. brosz.

Tylna okł. lekko otarta, stan dobry. Odbito w „Drukarni Polskiej” Ludomira Mazurkiewicza; interesujący, funkcjonalny układ typograficzny przedniej okładki i karty tyt. Zaw. krótkie artykuły dot. zabytkowych miejscowości w Polsce. **640.–**

- 153. KASPROWICZ Antoni** – Słońce za murem. Łódź 1935. Druk. Nakładowa. 8, s. 65, [2]. brosz.

Hiller V.5. Stan dobry. Egz. nierozcięty. Tom poezji łódzkiego poety-robotnika, sfinansowany przez Mieczysława Jastruna. **Okladka projektu Karola Hillera** (niesygnowana). **200.–**

- 154. KULTURA** w Z.S.R.R. Literatura, prasa, kino, teatr. Lwów 1934. Bibliot. Uniwersalna. 16d, s. 35, [1]. brosz.

Cztery niewielkie otwory w poprzek bloku na lewym marginesie, stan dobry. Piecz. Odbito w Drukarni Alfa. Autorzy tekstów: W. Kirpotin, S. Rajewski, B. Szumiackij, A. Glebow. Kompozycja typograficzna na przedniej okł. **60.–**

- 155. MŁODOŻENIEC Stanisław** – Kreski i futureski. Warszawa 1921. Nakł. Klubu Futurystów „Katarynka”. 8, s. [16]. brosz.

Rypson I 16; Rypson II 35; ZPW 243; SPKL 258. Okł. nieco otarte, rozprasowane załamania narożników okł., wewnątrz stan dobry. Okładka i układ typograficzny autora. **Pierwszy zbiór poetycki współtwórcy polskiego futuryzmu.** **640.–**

nr 155

- 156. MŁODZIEŃCZY Lot.** Czasopismo wydawane staraniem Gminy Szkolnej uczenic [!] Państwowego Gimnazjum Żeńskiego [...] w Łodzi. Łódź. Red. R. Pachucka. 8. brosz.

R. 5, nr 25: IX-X 1934. s. 30, [2].
Niewielkie otarcia grzbietu, stan dobry. Kompozycja typograficzna na przedniej okładce, starannie zaprojektowana winieta tytułowa. **60.–**

MŁODZIEŻ Katolicka. Miesięcznik katolickiej młodzieży akademickiej. Warszawa. Red. S. Kępiński. 8. brosz.

Rypson II 160 (inny numer). Stan dobry. Na przednich okładkach kompozycja typograficzna i reprodukcja ilustracji.

- 157.** R. 7, nr 2: II 1938. s. 32. **48.–**

- 158.** R. 7, nr 3: III 1938. s. 32. **48.–**

- 159.** R. 7, nr 5: V 1938. s. 35, [5]. **48.–**

- 160. PETYHORSKI Michał** – Mój kajak - ręczna motorówka. Warszawa 1934. Zakł. Graf. „Lejgjon”. 8, s. 23, [1]. brosz.

Stan dobry. Kompozycja na przedniej okładce sygnowana monogramem P. F., interesująca reklama na tylnej okładce. **60.–**

nr 158

nr 160

nr 162

161. **PEWNOŚĆ**, zaufanie, PKO. Postanowienia o wkładach oszczędnościowych premiovanych serii VI. [Warszawa? 193-?]. 16d, s. 8. brosz.
Niewielkie zabrudzenia, stan dobry. Na obu okł. kompozycje złożone z czcionek i linii prostych. 48.–
162. **PIERWSZA** Ogólnokrajowa Wystawa Radjowa. Warszawa 1926. Zakł. Graf. E. i D-ra K. Koziańskich. 8, s. 47, [1], XXXI, [1], tabl. 1. brosz.
Okł. nieco otarte, wewnątrz stan dobry. Na przedniej okł. pieczętka „Wystawa Radjowa 1926”. Na obu okładkach barwne kompozycje Atelier Plakat. Publikacja towarzysząca wystawie radiowej zorganizowanej w warszawskiej Szkole Podchorążych w dn. 15-24 V 1926. 120.–

PION. Tygodnik literacko-społeczny. Warszawa. Red. J. Czechowicz. folio.
Stan dobry. Rozbudowana typograficzna winieta tytułowa.

163. R. 5, nr 10 (179): 11 III 1937. s. 8.
Zaw. m. in.: J. Skiwski „Zagadnienie wolności literatury”, K. Irzykowski „Trudny start” (o debiucie J. Andrzejewskiego), J. Czyściecki „O humorze radiowym”. 64.–
164. R. 5, nr 13 (182): 1 IV 1937. s. 6.
Zaw. m. in.: M. Kondracki „Na śmierć Karola Szymanowskiego”, S. Podhorska-Okołów „Słuchowska bohatera”. 64.–
165. R. 5, nr 14 (183): 8 IV 1937. s. 10.
Zaw. m. in.: K. Irzykowski „Dwie Legendy St. Brzozowskiego”, T. Peiper „Momenty Miguela de Unamuno”. 64.–

nr 163

166. **PIWOWAR** Lech – Raj w nudnym zajeździe. Kraków 1932. Druk. Uniwersalna. 16d, s. 42, [3]. brosz. Bibliot. „Dwutygodnika Literackiego”, t. 4.
Stan dobry. Tom poetycki wydany w 300 egz. Debiut książkowy L. Piwowara. Dwubarwna kompozycja typograficzna na przedniej okł.

L. Piwowar (1909-1940) - poeta, satyryk, publicysta, krytyk literacki i teatralny, związany z krakowskim środowiskiem lewicowej awangardy literackiej, współautor szopek politycznych dla teatru „Cricot”. Ogłosił m. in. zbiory wierszy: „Raj w nudnym zajeździe” (1932), „Śmierć młodzieńca w śródmieściu” (1934), „Co wiecór” (1936). **200.-**

nr 166

167. PONIATOWSKI Józef – Polesie w gospodarczej strukturze Polski. Wilno 1934. Zakł. Graf. „Znicz”. 8, s. 16. brosz. Biblioteczka „Włóczęgi”, nr 1. Odb. z „Włóczęgi”.

Stan bardzo dobry. Kompozycja typograficzna na przedniej okładce. **48.-**

168. PRZYSPSOBIENIE kobiet do obrony kraju 1922-1932. Warszawa 1932. Komitet Społeczny. 8, s. [2], 36, [2]. brosz.

Nieznaczne otarcia i zaplamienie okł., stan dobry. Na przedniej okładce i na stronie tytułowej anonimowa kompozycja ze stylizowanym Orłem. **48.-**

169. REGULAMIN ogólny Organizacji Pracy Obywatelskiej Młodzieży Straż Przednia. Warszawa 1935. Zakł. Graf.-Intr. J. Dziewulski. 16d, s. 31, [1]. brosz.

Stan dobry. Piecz. na stronie tyt., niewielki numer inwentarzowy na przedniej okładce. Kompozycja typograficzna na przedniej okładce, powtórzona na stronie tytułowej. **80.-**

170. ROCKER Rudolf – Federalizm a centralizm. Autoryzowany przekład E. G. [= M. Orsetti]. Warszawa 1929. Zakł. Graf. „Spółdruk”. 8, s. 30, [2]. brosz.

Okł. lekko zakurzone. Piecz. Ołówkowe podkreślenia fragmentów tekstu. Kompozycja typograficzna na przedniej okładce. **120.-**

nr 170

171. ROSSET Edward – Prawa demograficzne Europy. Referat wygłoszony na Międzynarodowym Kongresie Badań Ludnościowych w Rzymie [...], rozszerzony i uzupełniony. Łódź 1933. „Drukarnia Pol.” L. Mazurkiewicza. 8, s. 63. brosz.

ZPW 211. Niewielkie załamanie narożnika okł, stan dobry. Egz. nierozcięty. **Okładka funkcjonalna** (proj. Ludomira Mazurkiewicza?). **80.-**

172. SŁOWACKI Juliusz – Genesis z ducha. Wydał i oryginalnymi drzeworytami przyozdobił Jerzy Hulewicz. Poznań 1918 [właśc. 1919]. Spółka Wyd. „Ostoja”. 4, s. 53, [3]. brosz.

Grońska 253. Naddarcia krawędzi okł., niewielkie zaplamienia wewnątrz, rozprasowane załamanie narożników kart. Wydano 1.000 egz., ten nr 434 z podpisem monogramowym J. Hulewicza. W tekście 22 oryginalne drzeworyty. Wydane z inspiracji Stanisława Przybyszewskiego. „Tekst Słowackiego ukazał się jako jedna z najpiękniejszych edycji ‚Ostoi’, tym wartościowsza, że prezentująca typografię wyzwoloną z maniery secesyjnej, zbliżoną do kanonów typografii funkcjonalnej” (So-

wiński II 150). Ryciny Hulewicza do „Genezis z ducha” - często reprodukowane i wystawiane - stanowią jeden ze sztandarowych przykładów polskiej ilustracji ekspresjonistycznej.

J. Hulewicz (1886-1941) - malarz, grafik, pisarz, członek ugrupowania „Bunt”, redaktor i kierownik poznańskiego „Zdroju”.

600.-

nr 172

nr 173

173. **SZKOŁA Doksztalająca Zawodowa**. Miesięcznik. Organ Sekcji Szkolnictwa Doksztalającego Zw. Nauczycielstwa Pol. Warszawa. Red. S. Kwiatkowski. 8. brosz. R. 4, nr 6: II 1937. s. [129]-159, [1].
Niewielkie zaplamienie przedniej okł. Anonimowa kompozycja typograficzna na przedniej okładce.

64.-

ŚWIATŁO. Miesięcznik socjalistyczny. Warszawa. Red. A. Ciołkosz [i in.]. Druk. „Robotnik”. 8. brosz.

Czas. BJ 7, 459. Numery pisma socjalistycznego ukazującego się od 1936 do 1939. Nowoczesny układ typograficzny przedniej okładki (taki sam we wszystkich numerach).

174. R. 1, nr 1: I 1936. s. 31, [1].
Niewielkie ubytki przedniej okł., podklejenia grzbietu. Zaw. m. in.: A. Ciołkosz „Drogi rozwojowe wsi polskiej”, Z. Zaremba „Rozwój programu P. P. S.”, K. Czapiński „Oblicze obozu narodowego”.
175. [R. 1, nr 2]: II 1936. s. 32.
Zaplamienie części kart, dwie karty sklejone ze sobą. Zaw. m. in.: K. Czapiński „Walka o pokój”, A. Ciołkosz „Bez wodza”, A. H. Gacka „Młodzi szukają pracy”.
176. R. 4, nr 3: III 1939. s. 32.
Niewielkie zaplamienia, stan dobry. Zaw. m. in.: A. Próchnik „Nowa faza walki”, S. Arski „Młode pokolenie chłopów”, W. Ormicki „Czy Polska jest przeludniona”.

nr 176

177. R. 4, nr 6/7: VI-VII 1939. s. 32.
Podklejenia grzbietu, stan dobry. Zaw. m. in.: J. Hochfeld „O co i przeciw komu”, O. Lange „O socjalistyczną perspektywę”, H. Dembiński „Dlaczego nie było Wielkiej Rewolucji Niemieckiej?”. 48.–

178. **ŚWIAT KULIS.** Czasopismo poświęcone sprawom teatralnym. Wydawnictwo Teatrów Miejskich w Poznaniu. Poznań. Red. E. Zegadłowicz. Biuro Ogłoszeń „PAR”. 8. brosz.
R. 2, nr 5: V 1930. s. [121]-144.
Rypson II 295 (inny numer). Przednia okł. lekko zakurzona, poza tym stan dobry. Dwubarwna anonimowa okładka funkcjonalna. 60.–

179. **TOWARY** Galanteryjne i Zabawkowe L. Wójcikiewicz. Cennik 1939. Wiosna, lato. Warszawa 1939. 16d, s. 15, [1]. brosz.
Niewielkie zaplamienia. Anonimowa kompozycja typograficzna na pierwszej stronie. Katalog obejmuje m. in.: jaja wielkanocne, bibułki do kwiatów, cygarniczki, maszyny do wyrobu papierosów, komplety ping-pongowe, flirty, aparaty do golenia, scyzoryki, piłki dzieciinne, dętki-pęcherze, artykuły do rybołówstwa. 60.–

180. **VAN DE VELDE** Th[eodor] H[endrik] – Erotyzm w małżeństwie i jego zasadnicze znaczenie. Przeł. [...] J. Stein. Wyd. IV. Warszawa 1946. Nakł. C. Kozłowskiego. 8, s. 114, [1]. brosz., obw.
Niewielkie zaplamienie obw., wewnątrz stan bardzo dobry. Dwubarwna, czarno-zielona kompozycja typograficzna na przedniej stronie obwoluty. 48.–

nr 178

181. **WAŻYK** Adam – Oczy i usta. Warszawa 1926. Nakł. „Zwrotnicy”. 8, s. [51]. brosz.
Niewielkie załamania narożników kart, stan dobry. Tom poezji. Na przedniej okładce czarno-czerwona kompozycja złożona z różnej grubości linii pionowych i poziomych oraz dwubarwnego tekstu. Na s. 21 niewielka kompozycja typograficzna. **Nieczęste.** 1.400.–

182. **WYCHODZCA.** Organ Polskiego Tow. Emigracyjnego. Tygodnik poświęcony sprawom emigracji i reemigracji. Warszawa. Red. B. Lepecki. 4. brosz.
R. 9, nr 22: 1 VI 1930. s. 60, tabl. 1.
Czas. BJ 9, 93. Niewielkie otarcia okł., zaplamienie tylnej okł., drobne zaplamienia wewnątrz. Numer specjalny wydany z okazji Tygodnia Emigranta Polaka. Dwubarwna, czerwono-czarna kompozycja typograficzna na przedniej okł. 64.–

nr 181

183. **ZAGON.** Organ Zrzeszenia Inteligencji Ludowej i Przyjaciół Wsi. Warszawa. Red. W. Bryja. 4. brosz.

R. 1, nr 6: VI 1938. s. 16.

Niewielkie naddarcie górnego marginesu, przednia okł. w części lekko pożółkła, rozprasowane poprzeczne złożenie. Naklejka pocztowa na przedniej okł., niewielkie zapiski tamże. Interesująca okładka, starannie zaprojektowane typograficzne reklamy na tylnej okł. Dołączono nr 10 z 1938 z przednią okładką pokreśloną ołówkiem. 60.–

184. **ZWIĄZEK** Niezależnej Młodzieży Socjalistycznej (Akademickiej). Historia, ideologia, zadania. Kraków 1931. Komitet Wykonawczy ZNMS. 8, s. 46, [2]. brosz.

Dolindowska II 326. Stan dobry. Dublet bibliot. (piecz.). Kompozycja typograficzna na przedniej okładce. Zaznaczono skonfiskowane fragmenty tekstu. 120.–

nr 184

Fotomontaż

185. **BAUM** Vicki – Ina. (Die Tänze der Ina Raffay). Powieść. Przekład E. Solskiej. T. 1-2. Warszawa [1936]. Wyd. S. Cukrowskiego. 16d, s. 159, [1]; [161]-320. brosz. Bibljot. Nowości, nr 276-277. Zaplamienia, ubytek narożnika i podklejone naddarcie okł. t. 2, niewielkie otarcia grzbietów. Na okładkach kompozycja fotomontażowa Zygmunta Jurkowskiego. 140.–

186. [**BERMAN** Mieczysław]. Blankiet telegramowy z fotomontażami Mieczysława Bermana z 1934. Blankiet form. 20,9x29,5 cm. Na jednej stronie tekst zatytułowany „Kupując pożyczkę budujemy drogi” oraz całostronicowa barwna kompozycja przedstawiająca łopatę wbity wewnątrz zarysu granic II Rzeczypospolitej oraz walce drogowe przy pracy. Na odwrocie wpisany odręcznie tekst telegramu (życzenia dla nowożeńców), dwa niewielkie czarno-białe fotomontaże, tekst dotyczący Pożyczki Inwestycyjnej. Załamania arkusza, niewielkie naddarcie krawędzi. 200.–

nr 185

187. **BLASCO-IBANEZ** V[icente] – Bodega. Powieść. Przekład autoryz. J. Mściwoja [= J. Pajon de Moncets]. T. 1-2. Warszawa [1933]. Wyd. S. Cukrowskiego. 16d, s. 128; [129]-256. brosz. Bibljot. Nowości, nr 250-251. Rozprasowane załamania krawędzi okł., stan dobry. Na okładkach kompozycja fotomontażowa Zygmunta Jurkowskiego. Ilustracja na tabl. 5. 140.–

nr 189

nr 190

188. **CARCO** Francis – Emigrantka. Powieść. Przekład autoryz. J. Mściwoja [= J. Pajon de Moncets]. T. 1-2. Warszawa [1933]. Wyd. S. Cukrowskiego. 16d, s. 128; [129]-237, [3]. brosz. Bibljot. Nowości, nr 262.
Rozprasowane załamania krawędzi okł., podklejone ubytki okładek, tylna okł. t. 2 i oba grzbiety obce. Na okładkach kompozycja fotomontażowa Zygmunta Jurkowskiego. 140.–
189. [FOLDER turystyczny]. Katowice, guide. Katowice [przed 1939]. Publié par le Bureau de Propagande de la Ville de Katowice. 8, leporello, s. [6].
Folder form. 21,3x10,4 cm. Na pierwszej stronie anonimowy fotomontaż form. 14,8x10,4 cm przedstawiający górnika z fajką, autobus wycieczkowy, kominy fabryczne i szyby kopalniane. Na pozostałych stronach krótki informator miejski i dwustronicowy plan miasta. Nieznaczne otarcia, stan dobry. Piecz. oddziału „Orbisi” we Lwowie. 48.–
190. **HEMPEL** Stanisław – Drewniane konstrukcje inżynierskie. Z 49-ma rys., 4-ma tabl. i dwoma wykresami. Warszawa 1933. Nakł. Zespołu Praesens. 8, s. 70, [2]. brosz. ZPW 327. Niewielkie otarcia grzbietu, niewielki ślad zawilgocenia wewnątrz. Podpis własn. Przednia okładka z fotomontażem Bohdana Lacherta, architekta tworzącego pod wpływem teorii Le Corbusiera, autora licznych zrealizowanych projektów architektonicznych. Publikacja wydana przez zespół warszawskich architektów wywodzący się bezpośrednio ze środowiska czasopisma Praesens.
S. Hempel (1892-1954) - inżynier, konstruktor. W 1925 powierzono mu stanowisko asystenta katedry budownictwa przemysłowego Politechniki Warszawskiej. Równoległe z pracą naukową w l. 1926-31 pracował w Departamencie Budownictwa Min. Spraw Wojsk, a potem rozpoczął wolną praktykę zawodową. Projektował m. in. jedną z największych hal żelbetonowych w Mielcu oraz oryginalną konstrukcję masztu przy pawilonie polskim na wystawie światowej w Paryżu 1937. Cechą podkreślaną w działalności Hempla było nowatorstwo i śmiałość jego pomysłów konstrukcyjnych oraz wielka dbałość o estetykę konstrukcji. Był pionierem kierunku dążącego do wychowania konstruktora-plastyka (za PSB). 480.–
191. **JEZIERSKI** Edmund – Precz z kryzysem! Powieść, niestety - utopja. T. 1-2. Warszawa [1934]. Wyd. S. Cukrowskiego. 16d, s. 144; [145]-285, [3]. brosz. Bibljot. Nowości, nr 282-283.

Straus 195. Podklejony ubytek okł. t. 2, t. 1 w stanie dobrym. Na okładkach kompozycja fotomontażowa Zygmunta Jurkowskiego. **140.–**

192. **NEUMAN** Jan A. – Almanach techniki i przemysłu fotograficznego 1934. Warszawa 1934. Nakł. autora. 8, s. 178. brosz.
Krawędzie okł. lekko otarte, wewnątrz stan dobry. Liczne ilustr. w tekście. Na okładce fotomontaż projektu autora. **Ilustracja na tabl. 5. 240.–**

PLON. Chorzów. Zjednoczone Fabryki Związków Azotowych w Mościcach i w Chorzowie. Red. P. Tereszczenko. 8. brosz.

Czas. BJ 6, 140. Stan bardzo dobry. W każdym numerze kompozycje fotomontażowe na pierwszych stronach.

193. [R. 4], nr 10: X 1938. s. [469]-508.
Na początku apel o składanie datków na zakup samolotów dla wojska (ilustracje fotomontażowe). **48.–**
194. [R. 5], nr 6: VI 1939. s. [209]-248.
Na początku fotorelacja (fotomontaże) z uroczystości przekazania wojsku samolotów ufundowanych przez czytelników „Plonu”. **48.–**

nr 191

195. **RADJO.** Ilustrowany tygodnik dla wszystkich. Warszawa. Red. Z. Kleszczyński. folio. brosz.
R. 4: 1929.
Czas. BJ 7, 8; Rypson II 301 (jeden z numerów). Podklejone przedarcie jednej karty, niewielkie zaplamienia, stan dobry. Zapiski na jednej karcie, nadruki pocztowe na okładce jednego numeru. Każdy numer obj. 20-24 s. (jeden numer o obj. 8 s. z powodu strajku drukarzy). Anonimowa czarno-czerwona winieta tytułowa na pierwszej stronie każdego numeru, anonimowe kompozycje fotomontażowe na pierwszych stronach 17 numerów. Pismo ukazywało się w l. 1929-1934 i zostało zastąpione przez „Antenę”. **Ilustracja na tabl. 3. 360.–**
196. **ROLLAND** Romain – Mahatma Gandhi. Powieść o proroku Indji. Warszawa [1930]. Bibliot. Groszowa. 16d, s. [4], 240. opr. wsp. pł. z zach. przedniej okł. brosz.
Rypson II 99; ZPW 302; Straus 72; Czekalski il. 78; VG 129. Stan dobry. Egz. nieco obcięty przez introligatora. **Na okł. brosz. kompozycja Mieczysława Bermana** (niesygnowana) z wykorzystaniem fotomontażu. Książka w tłum. Z. Popławskiej. **Ilustracja na tabl. 5. 280.–**
197. **RZUTOWSKI** Jan O. – Bill Patrick. Warszawa 1939. Kultura Fizyczna. 8, s. 128. opr. bibliot. ppł. z epoki z zach. okł. brosz.
Otarcia krawędzi okł., blok lekko nadpęknięty. Na okł. i na karcie tyt. podano także pseud. autora (Wiktor Junosza). Na okł. brosz. anonimowa kompozycja z wykorzystaniem zdjęcia walczących bokserów (okł. nieco obcięta przez introligatora). **Ilustracja na tabl. 5. 120.–**

Awangarda rosyjska

198. **AKSJONOW** I[nnokenti] A. – Pikasso i okrestnosti. S dvenadcatju meccotintogravjurami s kartin mastera. **Obłożka A[leksandry] A. Ekster.** Moskva 1917. CentriFuGa. 4, s. [4], 62, [10], tabl. 7. brosz.

Otarcia i załamania okł., wewnątrz stan dobry. Wczesna monografia twórczości Picassa. Na przedniej okł. kubistyczna kompozycja Aleksandry Ekster (1882-1949) - urodzonej w Białymstoku ukraińskiej artystki, przedstawicielki kubofuturyzmu i suprematyzmu. „Miała ogromny wpływ na rozwój sztuki nie tylko ukraińskiej, ale i europejskiej” (Wikipedia). **Nieczęste. Ilustracja na tabl. 6. 1.400.–**

nr 199

nr 200

199. **CHLEBNIKOV** Velimir – Zapisnaja knizka ... Sobral i snabdil primečanijami A. Kručenych. Obložka V. Kulaginoj-Klucis. Moskva 1925. Vserossijskij Sojuz Poetov. 16d, s. 30, [2], tabl. 1. brosz.

Okł. nieco otarte, niewielkie rdzawe zaplamienia przy zszywkach, niewielki ślad zawilgocenia w narożniku kart. Pośmiertnie wydany „Notes” W. Chlebnikowa zaw. szkice wierszy, drobne notatki, dłuższe fragmenty poetyckie. Na końcu dodano „Vospominanija o Chlebnikove” Tatiany Weczerkiej. Na przedniej okładce jednobarwna kompozycja literniczo-geometryczna.

W. Chlebnikow (1885-1922) - rosyjski poeta i prozaik okresu srebrnego wieku, przedstawiciel futuryzmu, teoretyk kubofuturyzmu, wywarł wielki wpływ na nowoczesną poezję rosyjską, zwłaszcza na twórczość W. Majakowskiego. **450.–**

200. **GAN** Aleksej – Konstruktywizm. [Moskva] 1922. Gostipografija. 8, s. [4]. 56. brosz. Otarcia i zaplamienia przedniej okł., brak tylnej okł., pionowe załamania kart, zaplamienia prawego marginesu kilku kart. Teoretyczne podstawy światowego konstruktywizmu (precyzyjniej: produktywizmu konstruktywistycznego) autorstwa jednego z najważniejszych członków pierwszej Robotniczej Grupy Konstruktywistów. Kilka eksperymentów typograficznych w tekście. **350.–**

201. **GORKIJ** M[aksim], **AVERBACH** L[eopold], **FIRIN** S[emen] – Belomorsko-Baltijskij Kanal imeni Stalina. Istorija stroitelstva, pod redakcją ... Leningrad 1934. OGIZ - Gosud. Izdatelstwo „Istorija Fabrik i Zawodov”. 4, s. 407, tabl. 6, tabl. rozkł. 4, mapy 2. opr. oryg. pł.

Zaplamienia i otarcia krawędzi okł., niewielkie zabrudzenia wewnątrz. Podpis własn. na karcie przedtyt. Praca zbiorowa zaw. teksty 36 radzieckich pisarzy, wydana z okazji XVII Zjazdu Partii Bolszewików. Propagandowa publikacja ukazująca dzieje budowy Kanału Białomorsko-Bałtyc-

kiego im. Stalina (podczas której na skutek katorżniczej pracy zmarło kilkadziesiąt tysięcy osób - o tym książka milczy). Układ graficzny zespołu, w skład którego weszli m. in. A. Rodczenko i N. Ilin, mapy oprac. m. in. A. Dejneka. Liczne ilustracje w tekście, staranny układ typograficzny. W tym samym czasie ukazał się też mniejszy formatowo wariant tej książki. **1.200.–**

202. **IZOBRAZITELNOE** Iskusstvo. Žurnal otdela Izobrazitelnych Iskusstv Komissariata Narodnogo Prosveščeniija. Peterburg. 4. brosz.

N-o 1. 1919. s. 87, [1].

Okladki po fachowej konserwacji, stan dobry. Jedyny numer „Izobrazitelno Iskusstva”, rosyjskiego pisma poświęconego najnowszej sztuce. Zaw. m. in. ważne artykuły programowe i teoretyczne: N. Punina „Iskusstvo i proletariat”, O. Brika „Chudożnik i Kommuna”, **K. Malewicza** „Naszi zadači”, **K. Malewicza** „O poezii”, **W. Kandinsky’ego** „O sceničeskoj kompozicii”. Zeszyt zaw. także liczne reprodukcje prac m. in. D. Ssterenberga, **W. Tatlina**, N. Altmana, O. Rozanowej, **K. Malewicza** („Suprematičeskaja živopis”), P. Mituricza, W. Baranowa-Rossine. **Nieczęste. Ilustracja na tabl. 6.** **1.200.–**

203. **KRUČENYCH** A[leksej] – Zudesnik. Zudutnye zudes. Kniga 119-aja. Moskva 1922. Skoropečatna CIT. 16d, s. [24]. brosz.

Stan dobry. Egz. nierozcięty. Pierwsze wydanie tomu poetyckiego A. Kruczonych.

A. Kruczonych (1886-1968) - rosyjski pisarz, poeta, teoretyk kubofuturyzmu, współautor futurystycznych manifestów poetyckich, twórca języka pozarozumowego; jego matka była Polką.

300.–

nr 203

nr 205

LEF. Žurnal levogo fronta iskusstv. Moskva-Petrograd. Gosizdat. Red. V. V. Majakovskij. 8. brosz.

Trzy numery wiodącego pisma rosyjskiej awangardy. „Lef” ukazywał się w latach 1923-1925, wyszło 7 numerów. Z pismem współpracowali: W. Majakowski, N. Asiejew, W. Chlebnikow, O. Brik, B. Pasternak, B. Pilniak. Okładki i karty tytułowe wszystkich numerów projektował Aleksander Rodczenko (podpisany „konstruktivist Rodčenko”). Pismo zawierało liczne artykuły programowe, teoretyczne i literackie; na łamach „Lefa” wydrukowano po raz pierwszy wiele najważniejszych tekstów rosyjskiej awangardy.

204. N 1: III 1923. s. 252, [4].
Załamania przedniej okładki, brak grzbietu, blok luźny. Pierwszy numer pisma. Na początku teksty programowe podpisane w druku przez wszystkich członków redakcji. Na s. 106-107 dwubarwne kompozycje A. Rodczenki. Okładka czarno-czerwona, na okładce i stronie tytułowej kompozycje typograficzne. **Ilustracja na tabl. 7.** **1.500.–**
205. N 2: IV-V 1923. s. 177, [3].
ZPW 294. Otarcia okładek, brak grzbietu, załamanie narożnika i podklejone naddarcie przedniej okł. Podpis własny. Miejscami podkreślenia fragmentów tekstu. Okładka czarno-zielona z wkomponowanym fotomontażem, kompozycja typograficzna na stronie tytułowej. **Ilustracja na tabl. 7.** **1.500.–**
206. N 2 (6): 1924. s. 157, [3].
Okładki nadkruszone, przednia z ubytkiem dwóch narożników, ubytki grzbietu, niewielki ubytek narożnika karty tytułowej, niewielki ślad zawilgocenia w dolnym narożniku kart. Na początku tekst „Pamjati L. S. Popovoj” z czarno-białym fotomontażem. Na czterech stronach dwubarwne projekty tkanin autorstwa L. Popowej, A. Rodczenki i W. Stiepanowej. W dziale recenzyjnym artykuł W. Szkłowskiego o I. Bablu. Okładka czarno-ceglasta, na okładce i stronie tytułowej kompozycje typograficzne. **1.500.–**
207. **MAJAKOVSKIJ** Vladimir – Misterija-buff. Geroičeskoe epičeskoe i satiričeskoe izobraženie našej epochi. Vtoroe izd. Moskva [po 1918, przed 1921]. IMO. 8, s. 71. brosz. Okł. otarte, krawędzie okł. reperowane, ślad zawilgocenia. Piecz. na tylnej okł. Drugie wydanie pierwotnego wariantu socjalistycznej w duchu sztuki Majakowskiego „Misterium-buffo”. Sztuka powstała w 1918 z okazji rocznicy wybuchu rewolucji październikowej i została zaakceptowana przez Komitet Centralny partii bolszewickiej jako jeden z elementów oficjalnych obchodów tego święta. Premierę przygotował W. Meyerhold, scenografię opracował K. Malewicz. Majakowski osobiście uczestniczył w przedstawieniach wcielając się w rolę „prostego człowieka”. W 1921 autor opracował nową wersję, która ukazała się drukiem w VI tego roku. **Nieczęste.** **1.500.–**
208. **MAJAKOVSKIJ** V[ladimir] – Sergeju Esenin. Obložka i montaž A. Rodčenko. Tiflis 1926. Zakkniga. 16d, s. 15, [1]. brosz.
Załamanie narożnika tylnej okładki, wewnątrz karty nieco pofalowane pod wpływem wilgoci, niewielkie rdzawe zaplamienie przy zszywce. Wiersz Majakowskiego; na obu okładkach dwubarwne (czerwono-czarne) kompozycje fotomontażowe, wewnątrz dwa całostronicowe fotomontaże - wszystkie autorstwa Aleksandra Rodczenki. **Nieczęste. Ilustracja na tabl. 6.** **2.200.–**
- NOVYJ** Lef. Žurnal levogo fronta iskusstv. Moskva. Gosizdat. Red. V. V. Majakovskij. 8. brosz.
Kontynuacja zawieszonoego w 1925 „Lefa”. Okładki - podobnie jak poprzednio - projektował A. Rodczenko, zwykle z wykorzystaniem własnych fotogramów. Pismo wychodziło w latach 1927-1928.
209. N 3: III 1927. s. 47, [1], tabl. 2.
Okładki nieco otarte, niewielkie załamania narożników. Zaw. m. in. wiersz W. Majakowskiego „Za čto borilis?”, artykuły O. Briksa „Ritm i sintaksis”, W. Szkłowskiego „V zaščitu sociologičeskogo metoda”, W. Majakowskiego „Korrektura čitatelej i slušatelej”. Na tablicach m. in. plansze poglądowe A. Rodczenki, plakaty W. Stenberga, fototy z filmów. Na okładce zdjęcie z demontażu pomnika cara Aleksandra III w Moskwie. **1.200.–**
210. N 6: 1927. s. 48, tabl. 2.
ZPW 295. Załamanie narożnika przedniej okł., stan dobry. Zaw. m. in. fragment poematu W. Majakowskiego „Oktjabr”, wiersz M. Asiejewa „Boevaja trevoga”, obszerny tekst W. Szkłowskiego „60 dnej bez służby”, artykuły O. Briki „Ritm i sintaksis”, W. Szkłowskiego „Literaturnyj opyt (,essai’)”, rubrykę „Zapisnaja knižka Lefa”. Na tablicach zdjęcie A. Rodczenki z manewrów Armii Czerwonej. Na przedniej okładce zdjęcie sowieckiego żołnierza. **Ilustracja na tabl. 7.** **1.200.–**

211. N 7: 1927. s. 48, tabl. 2.
ZPW 295. Załamania i otarcia okł., załamanie pierwszych kart. Piecz. na przedniej okładce. Zaw. m. in. fragment poematu W. Majakowskiego „Oktjabr” (z osobnym tytułem „Chorošo!”), obszerny tekst „Den Sy-Chua. Bio-intervju”, artykuł W. Piercowa „Kakaja była pogoda w epochu graždanskoj wojny?”, rubrykę „Zapisnaja kniżka Lefa”. Na tablicach m. in. zdjęcia A. Rodczenki przedstawiające drzewa. Na przedniej okładce kompozycja z wykorzystaniem zdjęcia młodej kobiety. **Ilustracja na tabl. 7.** 1.200.–

212. N 10: 1927. s. 47, [1], tabl. 2.
Niewielkie otarcia okładek, stan dobry. Piecz. na tylnej okładce. Zaw. m. in.: artykuły O. Brika „Protiv romantiki”, W. Majakowskiego „Pasširenje slovesnoj bazy”, S. Tretjakowa „Gazeta na šestach”, W. Szkłowskiego „Vojna i mir L. Tolstogo - plan issledovanija”, wiersz S. Tretjakowa „Sovetskaja desjatiletskaja”, rubrykę „Zapisnaja kniżka Lefa”. Na tablicach zdjęcia A. Rodczenki i R. Karmena, fotosy z filmów. Na okładce zdjęcie stosu teczek biurowych i napis „Doloi bjurokratizm!” (kompozycja sygnowana monogramem wiązanim A. R.). 1.200.–

nr 212

213. **POLONSKAJA** Elizaveta – Znamenja. Peterburg 1921. Erato. 16, s. 50, [1]. brosz.
Otarcia okł., naddarcia krawędzi, uzupełniony narożnik przedniej okł., niewielkie zaplamienia wewnątrz. Tom wierszy E. Połońskiej (1890-1969) - rosyjskiej poetki i tłumaczki o polsko-żydowskich korzeniach, członkini grupy „Bracia Serafiońscy”. „Znamenja” były jej debiutem książkowym, wydany w nakładzie 500 egz. Okładka w drzeworycie N. Kuperjanowa. 200.–

214. **SLONIMSKIJ** Mich[ail] – Šestoj Strelkovyj. Rasskazy. Iz. 2-oe dopolniennoe. Moskva-Peterburg 1923. Krug. 16d, s. 163, [5]. brosz.

Okładki otarte i podklejone, uzupełnione ubytki grzbietu, ślad po naklejce na stronie tyt. Podpis własn. Piecz., zapiski inwentarzowe. Tom opowiadań M. Slonimskiego (1897-1972) - rosyjskiego prozaka, członka grupy literackiej „Bracia Serafiońscy”. Okładka projektu W. Biechtiejewa, godło wydawnictwa rysował J. Annenkov. Zaw. m. in.: Varšava, Dukij, General, Čortovo koleso. 200.–

215. **VOLČANECKIJ** M. N. – Ekspresionizm v nemeckoj literature. Smolensk 1923. Arena. 16d, s. 81, [7]. brosz.

Otarcia i niewielkie naddarcia przedniej okł., tylna okł. obca, podklejony ubytek narożnika karty tyt., drobne naddarcia marginesów kilku kart - stan niezbyt dobry. Na okładce prócz tytułu nadruk „Opyt issledovanija”. Niewielka winieta przed tekstem i finalik na końcu autorstwa **Wassila Kandinsky’ego**. Barwna, ekspresjonistyczna kompozycja na przedniej okładce tego samego artysty. **Ilustracja na tabl. 6.** 750.–

nr 214

Literatura tematu

216. [KATALOG]. Galleriet Kulturhuset. **Konstruktivismen i Polen 1923-1936** [oraz] Tadeusz Kantor, emballage [oraz] Jerzy Krawczyk, malningar. Stockholm, X 1975-I 1976. 4, s. 28; 16; 16. brosz., oryg. wspólna teczka kart.
Stan dobry. Trzy katalogi trzech równolegle prezentowanych wystaw polskiej sztuki w Sztokholmie. **100.–**
217. [KATALOG]. Institut Polonais de Paris. **Henryk Stażewski (1894-1988)**. Paris, V-VII 1997. 8 podł., s. [48]. brosz.
Stan bardzo dobry. Katalog paryskiej wystawy H. Stażewskiego. 23 barwne reprodukcje w tekście, zdjęcia z pracowni malarza. **80.–**
218. [KATALOG]. Muzeum Narodowe w Warszawie. **Formiści**. Pod red. I. Jakimowicz. Warszawa 1989. 4, s. 82, [4], tabl. barwnych 8, ilustr. 347. opr. oryg. pł., obw.
Naddarcie krawędzi obw., stan dobry. Katalog najobszerniejszej prezentacji dorobku formistów (wystawiono ponad 3.000 obiektów). **120.–**
219. [KATALOG]. Muzeum Sztuki w Łodzi, Łódzkie Towarzystwo Przyjaciół Książki. **Druk funkcjonalny**. Łódź, IX 1975. 4, s. 67, [3]. brosz.
Okł. lekko otarte, poza tym stan dobry. Tekst wstępny J. Zagrodzkiego, cytaty z pism Strzeżewskiego, wykaz 226 prac, liczne ilustracje, indeks nazwisk. Wciąż jedyna tego typu publikacja w naszym piśmiennictwie. **200.–**
220. [KATALOG]. Muzeum Sztuki w Łodzi. **Janusz Maria Brzeski, Kazimierz Podsadecki. Z pogranicza plastyki i filmu**. Łódź, X 1980-I 1981. 4, s. [48]. brosz.
Okł. nieco otarta, wewnątrz stan dobry. Katalog wspólnej wystawy dwóch znakomitych twórców fotomontażu międzywojennego. Wystawa prezentowała ich dokonania w tej dziedzinie, a także rysunki, fotografie, układy typograficzne, collage. Teksty po polsku i angielsku. **160.–**
221. [KATALOG]. Muzeum Sztuki w Łodzi. **Henryk Stażewski 1894-1988**. W setną rocznicę urodzin. Łódź, XII 1994-II 1995. 4, s. 223, [1]. brosz.
Stan bardzo dobry. Artykuły krytyczne i historyczne, antologia tekstów teoretycznych Stażewskiego, kalendarium życia, liczne ilustr., wykaz wystawionych prac (207 obiektów). **100.–**
222. [KATALOG]. Palazzo dielle Esposizioni, Roma. **L'avanguardia polacca 1910-1978**. S. I. Witkiewicz, costruttivismo, artisti contemporanei. Roma, I-III 1979. Electra Editrice. 8, s. 173, [3]. brosz.
Stan dobry. Bogato ilustrowany katalog dużej włoskiej wystawy polskiej awangardy. **60.–**
223. **POLLAKÓWNA** Joanna – **Formiści**. Wrocław 1972. Ossolineum. 8, s. 199, [1], ilustr. 128. opr. oryg. pł., obw. Studia z Historii Sztuki, t. 14.
Otarca obw., krawędzie obw. podklejone od spodu, stan dobry. Najobszerniejsza monografia formizmu polskiego. **100.–**
224. **RYPSON** Piotr – **Książki i strony**. Polska książka awangardowa i artystyczna w XX wieku. Warszawa 2000. Centrum Sztuki Wsp. 8, s. 166, [2]. opr. oryg. ppł.
Stan dobry. Podpis własn. Jedyne (?) w naszym piśmiennictwie całościowe opracowanie tematu. Osobne rozdziały poświęcone krakowskiemu i warszawskiemu kręgowi „Zwrotnicy”, wczesnym konstruktywistom, „Błokowi”, grupie „a. r.”, drukowi funkcjonalnemu, powojennej książce artystycznej. Liczne ilustr. w tekście. **280.–**

nr 224

nr 226

225. [KATALOG]. Städtische Kunsthalle. **Hommage a Stanislaw-Ignacy Witkiewicz.** Hrsg. von J. Harten und R. Stanislawski. Düsseldorf, IV-VI 1980. 4, s. 132. brosz.
Stan dobry. Zaprezentowano prace J. Malczewskiego, S. Wyspiańskiego, W. Wojtkiewicza, S. I. Witkiewicza, T. Kantora, T. Brzozowskiego i A. Wajdy. Okł. proj. R. Cieśliewicz. **60.–**
226. [KATALOG]. Zachęta, Państwowa Galeria Sztuki. **Fotomontaż polski w XX-leciu międzywojennym.** Warszawa, III-IV 2003. 8, s. 80. brosz.
Okł. lekko otarte, wewnątrz stan bardzo dobry. Obszerny tekst wstępny S. Czekalskiego, biogramy twórców, streszczenie po angielsku, reprodukcje w tekście. **Nieczęste. 160.–**

Patrz też poz.: 667-668, 670

VARIA

227. [BEREZA Henryk, GOMBROWICZ Witold]. Maszynopis recenzji Henryka Berezę krajowego wydania książki Witolda Gombrowicza „Trans-Atlantyk. Ślub” z 1957. Maszynopis jednostronny na 5 s. form. 29,6x20,7 cm, zatytułowany „Niech się staje, co stać się ma”. Kopia maszynopisowa. Odręczne poprawki w tekście. Recenzja ukazała się drukiem w „Nowej Kulturze” (nr 12 z 1958). Papier nieco pożółkły, stan dobry.
H. Bereza (1926-2012) - krytyk literacki, współpracownik wielu periodyków literackich, uważany za odkrywcę talentu pisarskiego Edwarda Stachury i Marka Hłaski. 250.–

228. [BRATNY Roman]. List odręczny Romana Bratnego do niewymienionego z nazwiska Stanisława Marczaka-Oborskiego, dat. 30 IX 1945 w Konstancinie. Rękopis jednostronny na ark. 27x20,7 cm. Bratny prosi o przesłanie informacji dotyczących „Sztuki i Narodu” - literackiego pisma konspiracyjnego ukazującego się w Warszawie w l. 1942-1944, i jego redaktorów; „to potrzebne do księgi strat literatury”. W dalszej części listu pisze: „Ja mam wszystkie (3) tomiki sinowe + Wasz arkusz poetycki. Pozatym będę miał misterium Tadeusza i trochę ostatnich liryków jego. Iwazskiewicz ma niedrukowane rzeczy Chmury [Z. Strońskiego]”. List kończy zdanie: „Z tą samą prośbą a propos S i N zwracam się do Natalii [H. Marczak]”. Ślad złożenia, pionowe zażółcenie arkusza.
Na łamach „Sztuki i Narodu” publikowali m. in. B. Kopyczyński, T. Gajcy, A. Trzebiński, R. Bratny, L. Bartelski, S. Ziembicki. Wspomniane trzy tomiki „sinowe” to „Widma” i „Grom powszedni” T. Gajcego oraz „Okna” Z. Strońskiego.
R. Bratny (ur. 1921) - prozaik i poeta, publicysta, scenarzysta filmowy, w czasie okupacji współpracownik konspiracyjnych czasopism literackich, uczestnik powstania warszawskiego, autor. m. in. powieści „Kolumbowie. Rocznik 20”. 160.–

229. [CERTYFIKAT szlachectwa]. Dokument potwierdzający szlachectwo Szymona Juchna Sulałyckiego, dat. 25 V 1846 we Lwowie.

nr 229

Jednostronicowy dokument rękopiśmienny na ark. 34x21,5 cm, wydany przez Wydział Stanów Królestw Galicji i Lodomerii. Przy lewym marginesie odręcznie wykonany herb Sulatyckich. Podklejone naddarcie, ślady złożenia, stan dobry. **160.–**

- 230.** [CHODKIEWICZ Aleksander]. Rękopiśmienny dokument w języku polskim z podpisem Aleksandra Chodkiewicza, dat. 27 VI 1594 w Wilnie.

Rękopis jednostronny na ark. 32,4x20,5 cm. Pismo dotyczy rozstrzygnięcia sporu granicznego pomiędzy kapitułą wileńską i kościołem nowogródzkim. „Ktore[go] dnia my sami osobą swą, da Pan Bog na one granice wyiedzimy, stym Prałatem albo Canonikiem, które[go] stawi Capituła [...] y tamże różnice wszystkie około tych granic do uspokoienia statecznego chcemy przywieść”. Po tekście podpis autora „Alexander Chodkiewycz z Bychowa, na Szkłowie y Myszy Hrabia” oraz jego pieczęć z herbem Kościeszka (odm.) odcisnięta w laku przez papier. Adnotacje urzędowe na odwrocie. Ślady złożenia, stan dobry.

A. Chodkiewicz (zm. 1626) - wojewoda trocki, hrabia na Szkłowie, brat hetmana Jana Karola; w 1596 członek komisji do rokowań o przymierze z cesarzem, uczestnik wyprawy na Wołoszczyznę w 1600, odegrał dużą rolę podczas rokoshu Zebrzydowskiego dochowując wierności Zygmunto-
wi III i doprowadzając przywódców buntu do przeprosin króla. **1.800.–**

- 231.** [CURIE-SKŁODOWSKA Maria, CURIE Piotr]. Odręczne podpisy obojga uczonych, niedatowane.

Podpisy na ark. 5,3x8,6 cm (Maria Curie) i 6,3x7,5 cm (Piotr Curie). Dołączono dokumenty autentyczności z nadrukami: „Certificate of Authenticity, The Hollywood Collector. This is to certify that this is an original and authentic signature of Pierre Curie [wpisane atramentem]. Pantelis G. Spano [odręczny podpis]. Date Oct 28, 2003 [wpisane atramentem] AEN: 1354 [wpisane atramentem]” i podobny dla autografu Marii Curie-Skłodowskiej. Stan bardzo dobry.

M. Curie-Skłodowska (1867-1934) - wybitna fizyczka i chemiczka, autorka pionierskich prac z fizyki i chemii jądrowej, pierwsza kobieta - profesor Sorbony. Jedyna kobieta nagrodzona dwukrotnie Nagrodą Nobla (w 1903 w dziedzinie fizyki za odkrycie promieniotwórczości i w 1911 w dziedzinie chemii za uzyskanie czystego radu).

P. Curie (1859-1906) - francuski fizyk, mąż Marii Curie-Skłodowskiej, ojciec Ewy Curie i Irene Joliot-Curie. Laureat Nagrody Nobla wraz z żoną w dziedzinie fizyki w 1903. **800.–**

nr 231

- 232.** [CZAPSKI Józef]. Odręczny list Józefa Czapskiego dotyczący wojennych losów Stefana Bystrzonowskiego, pisany w Paryżu ok. 1948.

Rękopis dwustronny na ark. 20,7x13,4 cm. Czapski pisze, że służył razem z Bystrzonowskim w 8 Pułku w 1935, później spotkali się w obozie w Starobielsku. „Pyta Pani, czy myślę, że on jeszcze żyje.

nr 232

Jestem zupełnie przekonany [...], że to jest najbardziej nieprawdopodobne. Z 4000 oficerów w Starobielsku uratowało się paru, których wcześniej wysłano na badania do Moskwy, a potem tych 78, którzy wylądowali w Griazowcu, ja z nimi. Reszta cała zaginęła”. List został przywieziony z Paryża i przekazany rodzinie S. Bystrzonowskiego. Do listu dołączono kartkę z notosu (form. 8x12,7 cm) z odręcznym ołówkowym portretem „Bystrzonowski” autorstwa Józefa Czapskiego. Na odwrocie rysunek przedstawiający twarz leżącego mężczyzny. Zbiór dopełnia współczesna odbitka zdjęcia, na którym uwieczniono Józefa Czapskiego i Stefana Bystrzonowskiego, obu w mundurach, idących przez Rynek Główny w Krakowie. Zdjęcie wykonano zapewne w 1935. Stan bardzo dobry.

J. Czapski (1896-1993) - artysta malarz, krytyk sztuki, publicysta, prozaik. Współzałożyciel grupy kapistów, redaktor „Głosu Plastyków”, w czasie wojny więzień Starobielska (napisał m. in. wstrząsające „Wspomnienia starobielskie”), teren ZSRR opuścił z armią Andersa. Po wojnie zamieszkał na stałe w Paryżu.

S. Bystrzonowski (1901-1940) - oficer WP, absolwent Gimnazjum im. Jana Sobieskiego w Krakowie, absolwent Wydz. Prawa Uniw. Jagiellońskiego, w WP ochotniczo od 1920, w 1939 awansowany do stopnia porucznika, przewieziony do obozu w Starobielsku, gdzie zginął, pochowany na cmentarzu w Piąchatkach pod Charkowem. **2.000.-**

233. [CZERNIK Stanisław]. Odręczny list Stanisława Czernika do nieznanego adresata, dat. 7 III 1961 w Łodzi.

Rękopis jednostronny na ark. 29,8x19,7 cm. Autor dziękuje za przesłanie nadbitki z tekstami swoich wierszy, które ukazały się w wydanej we Włoszech antologii poetyckiej „Poeti polacchi contemporanei” pod red. C. Verdianiego, nie ukrywając zaskoczenia: „nic bowiem nie słyszałem o przygotowywanych przekładach. Pod tekstem podpis pełnym imieniem i nazwiskiem. Stan bardzo dobry.

S. Czernik (1899-1969) - powieściopisarz, poeta, reprezentant nurtu autentystycznego, wydawca „Okolicy Poetów”. **80.-**

234. [DOBRACZYŃSKI Jan]. List maszynopisowy do nieznanego adresata (krytyka literackiego Henryka Berezę?), odręcznie podpisany, dat. 29 II 1968 w Warszawie.

List jednostronny na papierze listowym form. 20,8x14,8 cm; w górnej części nadruk z nazwiskiem J. Dobraczyńskiego i jego adresem w Warszawie. List jest odpowiedzią na krytyczne uwagi Berezę dotyczące powieści „Najeżdźcy”, zwłaszcza na błędy językowe. Dobraczyński pisze: „Samoloty nurkujące nazywały się popularnie Stukami, a wymyślona nazwa Stukasy ni to niemiecka, ni to polska [...], pisownia słowa wymawianego hello wygląda hullo”. W zakończeniu autor dziękuje za przesłane uwagi, które obiecuje uwzględnić w kolejnych wznowieniach powieści. Stan dobry.

J. Dobraczyński (1910-1994) - pisarz i publicysta, uczestnik kampanii wrześniowej i powstania warszawskiego, poseł na Sejm PRL, w czasie stanu wojennego przewodniczący PRON - organizacji wspierającej działania rządu i partii; jego najgłośniejszym dziełem są wielokrotnie wznowiane „Listy Nikodema”. **100.-**

235. [DRZEWORYT japoński]. CHIKASHIGE Morikawa „Zakłopotany Japończyk?”. [1881?]. Drzeworyt barwny trzyczęściowy na papierze, form. 35,5x70 cm (w całości). Trzy postacie męskie i jedna kobieca. Stan dobry.

M. Chikashige - czynny ok. 1869-1882. Nie są znane daty urodzin i śmierci. Był uczniem Toyohary Kunichika. Specjalizował się w tryptykach, ukazujących m. in. aktorów kabuki. Tworzył ilustracje do gazet, powieści o tematyce kabuki, reklam. **Ilustracja na 3 stronie okładki katalogu.** **1.200.-**

236. [DZIAŁYŃSKI Tomasz]. Rękopiśmienny dokument w języku polskim wystawiony w imieniu wojewody chełmińskiego Tomasza Działyńskiego, dat. w I 1714 w Kowalewie.

Rękopis jednostronny na ark. 20,2x33 cm. Tomasz z Działyna Działyński, wojewoda chełmiński, podskarbi ziem pruskich i t. d. zawiadania senatorów, dygnitarzy i całą rycerstwo woj. Chełmińskiego o pozwaniu przed sąd grodzki Andrzeja Frankiewicza i Stanisława Zawadzkiego - „abyście wmm Panowie lub przez się lub przez subdelegatów swoich w Rynstunku do boiu nalezytym przy Urzędzie moim Grodzkiem Kowalewskim stawali?”. Pod tekstem pieczęć opłatkowa z herbem Ogończyk, napis na obwodzie czytelny częściowo. Ślady złożenia, niewielkie zaplamienia. **T. Działyński** (1656-1714) - wojewoda chełmiński, podskarbi ziem pruskich, marszałek sejmku, marszałek Trybunału Koronnego, podczas konfederacji sandomierskiej 1704 zawarł w Narwie sojusz zaczepno-odporny z carem Piotrem I. **900.-**

nr 236

237. [FILM]. Siedem fotosów z planu filmowego i z filmu „Rękopis znaleziony w Saragossie” w reż. Wojciecha Hasa z 1964. Jedno zdjęcie form. 15x24 cm, pozostałe 13x17,5 cm. Na dwóch fotografiach widoczny reżyser Wojciech Has instruujący aktorów, na pięciu zdjęciach aktorky w scenach z filmu. Trzy zdjęcia opisane odręcznie na odwrocie, na jednej fotografii wkomponowano tekst „Zbigniew Cybulski w nowym filmie polskim „Rękopis znaleziony w Saragossie”. Reż. W. J. Hasa”. Stan bardzo dobry.

nr 237

„**Rękopis znaleziony w Saragossie**” - głośny film Wojciecha Hasa według powieści Jana Potockiego. Scenografię i kostiumy wykonali Lidia i Jerzy Skarzyńscy, scenariusz napisał Tadeusz Kwiatkowski. Główne role zagrali: Zbigniew Cybulski, Iga Cembrzyńska, Elżbieta Czyżewska, Gustaw Holoubek, Bogumił Kobiela. Jeden z najbardziej znanych polskich filmów, nagradzany wielokrotnie na międzynarodowych festiwalach sztuki filmowej. **320.-**

238. [FRYCZ Karol]. Maszynopisowy list Karola Frycza jako dyrektora Teatru Miejskiego w Krakowie, odręcznie podpisany, do nieznannej adresatki, dat. 19 XI 1945 w Krakowie. List jednostronny na ark. 10,9x14,2 cm; w lewym górnym narożniku nadruk „Dyrektor Teatru Miejskiego im Juliusza Słowackiego w Krakowie”. Nadawca listu prosi o ocenę sztuki amerykańskiego dramaturga Roberta Sherwooda pt. „Skamieniały las”. Pod tekstem odręczny podpis autora pełnym imieniem i nazwiskiem. Recenzja musiała być pozytywna, skoro 22 V 1946 odbyła się w Teatrze Słowackiego polska prapremiera sztuki Sherwooda. Niewielkie załamania narożników.

K. Frycz (1877-1963) - scenograf, reżyser, dyrektor teatru; absolwent krakowskiej ASP (studia w prac. S. Wyspiańskiego i J. Mehoffera), współpracownik kabaretu „Zielony Balonik”, członek tow. „Polska Sztuka Stosowana”, autor polichromii w krakowskich kościołach, pałacach, dworach, kawiarniach. **60.-**

239. [GIEDROYĆ Jerzy]. List maszynopisowy Jerzego Giedroycia do krytyka literackiego Henryka Berezy, odręcznie podpisany, dat. 15 VII 1957 w Paryżu.

Maszynopis jednostronny na papierze firmowym paryskiej „Kultury” form. 26,7x20,5 cm. Autor listu pyta o powody opóźnienia w przesłaniu obiecanego rękopisu. „Pana ostatni list był tak optymistyczny że spodziewałem się że w ślad za nim przyjdzie tak długo oczekiwane [!] opowiadanie”. Pod tekstem odręczny podpis autora pełnym imieniem i nazwiskiem.

Poniżej obszerny przypis poświęcony możliwości otrzymywania w kraju numerów paryskiej „Kultury” i książek wydanych przez Instytut Literacki. „Redakcjom, instytucjom i ,intelektualistom’ można otrzymywać Kulturę ale ponieważ jest to pismo zakazane wymagana jest podobno taka proced[ur]a [...]. Gdyby Pan przypadkiem próbował tej drogi to będę wdzięczny za parę słów [!] informacji [...] gdyż mnie to w najwyższym stopniu interesuje. Kulturę i książki wysyłam Panom [tj. H. Berezie i M. Hłasce] systematycznie”. Niewielkie zaplamienie arkusza, ślady wielokrotnego złożenia. Zachowana oryg. koperta z wyciętym znacznikiem pocztowym.

J. Giedroyć (1906-2000) - wydawca, publicysta, polityk, działacz emigracyjny, założyciel „Instytutu Literackiego” (Rzym, Paryż), wydawca miesięcznika „Kultura”. **600.-**

nr 239

240. [GÖTH Amon, komendant obozu pracy w Płaszowie]. Zbiór dokumentów dotyczących procesu Amona Götha przed Najwyższym Trybunałem Narodowym w 1946.

Zbiór dokumentów maszynopisowych (kopie maszynopisowe i maszynopisy powielane) pochodzących z archiwum adwokata Brunona Pokornego, obrońcy z urzędu Amona Götha (1908-1946) - austriackiego zbrodniarza wojennego, komendanta obozu koncentracyjnego.

nr 240

go Płaszów, likwidatora gett żydowskich w Krakowie i Tarnowie. Zbiór obejmuje następujące dokumenty:

- * odpis aktu oskarżenia wobec A. L. Götha sporządzony przez Prokuraturę Najwyższego Trybunału Narodowego, z datą 30 VII 1946 (maszynopis pow., s. 20).
- * urzędową stałą kartę wstępu na proces Amona Götha.
- * zawiadomienie Najwyższego Trybunału o wyznaczeniu B. Pokornego na obrońcę z urzędu Götha, dat. 12 VIII 1946.
- * pismo adwokata Tadeusza Jakubowskiego w sprawie zapoznania się adwokatów z tłumaczeniem aktów oskarżenia i z koniecznością stosowania zwrotu „obrońca z urzędu” w publikacjach prasowych w stosunku do wyznaczonych przez Trybunał adwokatów, dat. 12 VIII 1946 w Warszawie.
- * zawiadomienie o terminie rozprawy 27 VIII 1946.
- * wniosek obrony o powołanie świadków, dat. 21 VIII 1946 (s. 5, maszynopis).
- * wykaz dowodów (nazwiska i adresy świadków, spis dokumentów, nazwisko biegłego) (s. 2, maszynopis powiel.).
- * tekst mowy obrończej (k. 21, maszynopis).
- * pismo prokuratora Specjalnego Sądu Karnego w Krakowie z informacją, że Prezydent KRN nie skorzystał z prawa łaski wobec skazanego na karę śmierci A. Götha i z podaniem daty egzekucji, dat. 11 IX 1946 w Krakowie.
- * 13 wycinków prasowych z dzienników krakowskich z relacjami z procesu.

Całość w oryg. kartonowej teczce biurowej. Otarcia i podklejenia teczki, obiekty w stanie dobrym i bardzo dobrym.

Proces Amona Götha toczył się przed Najwyższym Trybunałem Narodowym w dn. 27 VIII-5 IX 1946. Sąd wyznaczył Tadeusza Jakubowskiego i Brunona Pokornego na obrońców z urzędu. Podczas pierwszej rozprawy wnioskowali oni o zwolnienie ich z obowiązku „bronięcia zbrodniarza tego typu, gdyż to koliduje z ich uczuciami” (cytat z tekstu prasowego). Sąd nie przychylił się do ich prośby. Göth do końca nie przyznawał się do winy, zaprzeczał popełnieniu zarzucanych mu zbrodni. Zasądzono karę śmierci przez powieszenie, prezydent odrzucił prośbę o zamianę tej kary na więzienie, wyrok wykonano 13 IX 1946. Ostatnimi słowami Götha był okrzyk „Heil Hitler!”.

1.200.–

241. [HŁASKO Marek 1]. List maszynopisowy do Henryka Berezy, odręcznie podpisany, data stempla 14 (?) III 1957.

Maszynopis jednostronny na ark. 29,5x20,8 cm. Hłasko prosi Berezę, by ten napisał list do Jerzego Giedroycia tłumacząc zwłokę w przesłaniu tekstu „Cmentarzy” do Paryża rzekomą poważną chorobą pisarza. W rzeczywistości Hłasko pracował intensywnie nad scenariuszami filmowymi, co praktycznie wyłączyło go z każdej innej działalności: „na tą [!] szoferką historię czeka Wajda - w następnym pokoju; w poniedziałek był Ford w sprawie ‚Osmego dnia tygodnia’; wczoraj - wpadł jeszcze Wojtek Hass [!] konsultować djalogi”. List kończy prośbą: „Proszę Cię, uratuj mnie i w tej sprawie; jak ratowałeś mnie już w dziesiątkach innych”. List podpisany atramentem „Całuję Cię. Marek O.” i ołówkiem „Marek” - obok rysunek skaczącego kota (?). Zachowana oryg. koperta adresowana do H. Berezy na adres ZLP w Warszawie. Koperta wyraźnie otarta, ślady złożenia listu.

M. Hłasko (1934-1969) - prozaik, scenarzysta filmowy, nazywany

nr 241

wschodnioeuropejskim Jamesem Deanem; w 1957 wydał debiutancki tom opowiadań „Ósmy dzień tygodnia”, od 1958 przebywał na emigracji. Przez ponad 20 lat objęty był zakazem druku w PRL-u. **2.800.–**

242. [HŁASKO Marek 2]. List maszynopisowy do Henryka Berezy, odręcznie podpisany, wysłany 26 II 1958 z Paryża.

Maszynopis jednostronny na ark. 26,6x20,7 cm. Hłasko dzieli się pierwszymi wrażeniami z Paryża: „To jest takie zasrane wielkie miasto, gdzie nie istniejesz nai [ani] ty, ani twoje sprawy, ani twoje kompleksy - istnieje tłum”. Dalej pisze: „Rozstanie [!] są tym nożem chirurgicznym, który otwiera i przecina pewne sprawy. Mogę żyć bez Soni [Zimand], bez Warszawy, bez matki - ale nie mogę żyć bez Ciebie. Ty musisz przyjechać do Paryża [...]. Mam dla Ciebie prawie na sto procent zapewnione stypendium tutaj: a jeśli nawet nie - podzielę się z Tobą wszystkim co mam, i co będę miał [...]. Idź do mojej matki i powiedz jej, że wszystko jest u mnie w porządku. Tak jak zawsze. Tak jak zawsze”. Pod tekstem odręczny podpis „Marek” (nieco uproszczony). Zachowana oryg. koperta adresowana do H. Berezy na adres ZLP w Warszawie i z adresem zwrotnym na odwrocie. Koperta wyraźnie otarta, naddarta, ślady wielokrotnego złożenia listu. **2.800.–**

243. [HŁASKO Marek 3]. Czek bankowy z odręcznym podpisem Marka Hłaski, dat. 6 VI 1968.

Blankiet czeku z Bank of America form. 7x15 cm wypełniony odręcznie przez pisarza po angielsku. Na górnym marginesie wpisane: „Marek Hłasko 10504 Wildshire Blvd. Los Angeles, California 90024”, w prawym dolnym narożniku odręczny podpis. Od 1966 Hłasko przebywał w Los Angeles na zaproszenie Romana Polańskiego, któremu miał pisać scenariusz filmowy. Do współpracy jednak nie doszło. Stan dobry. **650.–**

nr 243

244. [HŁAKOWICZÓWNA Kazimiera]. Odręczny list Kazimierzy Hłakowiczówny do nieznanego adresata, dat. 28 II 1961 w Poznaniu.

List dwustronny na ark. 9,5x14,5 cm. Autorka dziękuje za przesłanie fragmentów antologii poetyckiej „Poeci polacchi contemporanei” pod red. C. Verdianiego z jej wierszami. Dodaje: „Nikt mnie nie pytał o zgodę ani o wybór, choć p. Verdianiego nawet spotkałam u p. Marii Dąbrowskiej w 1959 r.”. Po tekście podpis pełnym imieniem i nazwiskiem.

nr 244

K. Hłakowiczówna (1892-1983) - poetka, pisarka, tłumaczka, w l. 1926-1935 pracowała jako sekretarka J. Piłsudskiego; jedna z najwybitniejszych postaci życia intelektualnego międzywojennej Warszawy, po 1947 mieszkała w Poznaniu. **80.–**

245. [JASIENICA Paweł]. List odręczny Pawła Jasienicy do redaktorki PIW-u Jadwigi Sokołowskiej, dat. 12 X 1966 w Solinie.

Rękopis jednostronny na 2 k. form. 17,8x16,4 cm. Autor żałuje, że nie będzie mógł osobiście złożyć życzeń imiennowych adresatce, przekazuje je więc listownie. Pisze o planach na najbliższy tydzień („Może, jeśli pogoda dopisze, uda się wdrapać na jakąś poloninę”) i pierwszych wrażeniach po przyjeździe w Bieszczady („W tym roku jesień jest mniej kolorowa, bo wskutek upału i suszy liście nie żółkną, lecz szarzeją i schną”). Pod tekstem podpis pełnym (oryginalnym - Lech Beynar) imieniem i nazwiskiem. Zachowana oryg. koperta adresowana do siedziby PIW-u. Stan bardzo dobry.

P. Jasienica (1909-1970, właśc. Lech Beynar) - pisarz historyczny, eseista, publicysta; autor niezwykle popularnego cyklu „Polska Piastów”, „Polska Jagiellonów”, „Rzeczpospolita Obojga Narodów”, sygnatariusz Listu 34, prześladowany i objęty zakazem druku przez władze PRL.

J. Sokołowska (1925-1991) - historyk literatury, prof. KUL; w l. 1952-1968 pracowała w PIW-ie prowadząc jednocześnie własne badania naukowe nad literaturą baroku, od 1972 kierowała Katedrą Literatury Staropolskiej KUL.

160.–

nr 245

nr 247

246. [KALISZ]. Rękopiśmienny dokument w związku z „przybyciem niespodzianego do Kalisza Króla Jego Mości Westwalskiego Brata Wielkiego Napoleona”, dat. 15 IV 1812 w Kaliszu.

Rękopis jednostronny na ark. 34x20,5 cm, dwie strony czyste, na ostatniej adres. List kierowany do niewymienionego z imienia Grodzickiego z prośbą o przybycie 18 IV 1812 do Kalisza „celem złożenia uszanowania Bratu Naszemu Wskrzescielu”. W liście mowa o oddziałach wojska przebywających na terenie departamentu oraz o planowanych przemarszach. Pod tekstem podpisy 6 osób (m. in. Siemiątkowski, Brzozowski, Stawianowski). Niewielkie zaplamienia, ślady złożenia.

200.–

247. [KANTOR Tadeusz]. Odręczny list Tadeusza Kantora do niewymienionej z nazwiska Krystyny Zwolińskiej (zapewne w Łodzi), dat. 12 VI 1970 w Krakowie.

Rękopis jednostronny czarnym pisakiem na 3 s. form. 29,3x20,4 cm. Autor listu prosi adresatkę o poparcie młodego człowieka, zastrzegając się jednocześnie: „Nigdy tego nie robię, nie z zasady, ale chyba dlatego, że znajomi raczej lękają się mojego wystawienia, któreby mogło przynieść wręcz odwrotny skutek”. W dalszej części listu Kantor pisze o dużym wsparciu, jakie on i teatr

Cricot 2 otrzymali od ojca rekomendowanego młodzieńca. Skarży się także na swoją obecną sytuację zawodową: „odmówiono [mi] wszelkich możliwości działalności teatralnej, uznawszy ją za destrukcyjną [...]”. Spadło to na mnie dość niespodziewanie i chwilowo jestem we wstrętnej depresji”. Na końcu listu widnieje dopisek czerwonym pisakiem, w którym Kantor informuje o przesłaniu wraz z listem swojego manifestu (manifestu nie dołączono). Poprzednie ślady złożenia, stan dobry.

T. Kantor (1915-1990) - malarz, reżyser teatralny, animator życia artystycznego, autor licznych nowatorskich manifestów artystycznych, założyciel awangardowego teatru Cricot 2, jeden z najciekawszych nowoczesnych artystów polskich o światowej sławie.

K. Zwolińska (1920-2006) - historyk i teoretyk sztuki, uczestniczka powstania warszawskiego, aktorka teatru Cricot 2, wykładowca łódzkiej Szkoły Filmowej. **2.800.-**

- 248.** [KOŁAKOWSKI Leszek]. Odręczny list z podpisem Leszka Kołakowskiego do niewymienionego z nazwiska tłumacza Janusza Kuczyńskiego, dat. 29 VI 1992 w Oxfordzie.

List jednostronny na ark. 25,3x20,6 cm. Na górnym marginesie nadruk: „All Souls College Oxford OX1 4AL [...]”, pod tekstem podpis „Leszek”. Filozof dziękuje za wizytę tłumacza, informuje, że tłumaczenie mu się podoba, prosi, aby na razie nie przysyłał do niego pytań, gdyż „Jestem przywalony wielką ilością różnych rękopisów”. Dołączono maszynopisowy tekst tłumaczenia „Even when the devil says he is telling the truth, he is lying” na 16 kartach z odręcznymi poprawkami ołówkiem i piórem. Stan dobry.

L. Kołakowski (1927-2009) - filozof, eseista, publicysta, prozaik. Kawaler Orderu Orła Białego. **380.-**

- 249.** [KOMOROWSKI Tadeusz, ps. „Bór”]. Legitymacja Skarbu Narodowego z **podpisem generała**, z okresu nie przed 1960, nie po 1966.

Niewypełniony blankiet legitymacji nr 3076 Seria O, form. 12x24 cm z pieczę.: „Skarb Narodowy Komisja na W. Brytanię”, „Komisja Skarbu Narodowego na W. Brytanię - Zjednoczenie”. Stan bardzo dobry.

T. Komorowski (1895-1966) - pseud. „Bór”, „Znicz”, „Lawina”, „Korczak”, generał dywizji Wojska Polskiego, dowódca Armii Krajowej, Naczelny Wódz, premier RP na uchodźstwie, kawaler Orderu Orła Białego i Virtuti Militari.

Legitymacja Skarbu Narodowego - pierwszą legitymację wręczył prezydentowi Augustowi Załeskiemu przewodniczący Głównej Komisji Skarbu Narodowego gen. Władysław Anders w dniu 20 III 1950. Posiadanie Legitymacji Skarbu Narodowego było oznaką przynależności do polskiej rodziny uchodźczej. Organizowanie Skarbu Narodowego miało na celu gromadzenie środków materialnych mogących zapewnić niezależność polityczną. **350.-**

- 250.** [KRASZEWSKI Józef Ignacy]. Medalion z profilem Józefa Ignacego Kraszewskiego z końca XIX w.

Kolisty medalion żeliwny średn. 43 cm, na nim twarz z profilu, zwrócona w lewo; z prawej na części obwodu napis „J. I. Kraszewski”. Pod kompozycją nieczytelna sygnatura artysty. Stan dobry. **600.-**

nr 250

- 251.** [KRZYŻANOWSKI Julian]. Odręczny list Juliana Krzyżanowskiego do dziekana prof. Pawła Wiczorkiewicza, dat. 25 V 1969 w Warszawie.

Rękopis jednostronny na ark. 22x13,6 cm. Autor prosi o wyznaczenie dogodnego terminu egzaminu Jadwigi Sokołowskiej (chodzi zapewne o obronę jej pracy dok-

torskiej). W lewym górnym narożniku pieczęć J. Krzyżanowskiego z jego imieniem, nazwiskiem i adresem. Zachowana oryg. koperta. Stan bardzo dobry.

J. Krzyżanowski (1892-1976) - polonista, historyk literatury, badacz kultury ludowej, wykładowca akademicki; w czasie okupacji organizator tajnego nauczania, uczestnik powstania warszawskiego, sygnatariusz Listu 34. **80.-**

- 252. [KUBIAK Tadeusz].** List odręczny Tadeusza Kubiaka do nieznanego adresata, dat. 3 III 1961.

Rękopis jednostronny na ark. 19,7x14,7 cm, trzy strony czyste. Autor dziękuje za przesłanie nadbitki z tekstami swoich wierszy, które ukazały się w wydanej we Włoszech antologii poetyckiej „Poeti polacchi contemporanei” pod red. C. Verdianiego i pyta kiedy antologia się ukaze. Pod tekstem podpis pełnym imieniem i nazwiskiem. Stan bardzo dobry.

T. Kubiak (1924-1979) - poeta, satyryk, autor książek dla dzieci i tekstów licznych piosenek. **60.-**

- 253. [LUDOWE Wojsko Polskie 1].** Odręcznie wykonany album pamiątkowy dedykowany premierowi Piotrowi Jaroszewiczowi, dat. 8 X 1974.

Album form. 30,7x41,7 cm, k. 60, opr. skóra złoc., futerał. Na kartach albumu wklejono 110 zdjęć form. od 13x7 do 18x24 cm oraz 2 mapy działań bojowych. Album ukazuje drogę życiową Piotra Jaroszewicza od wstąpienia do Dywizji im. T. Kościuszki w 1943 do współczesności. Zdjęcia ukazują ważne wydarzenia z historii kraju i wojska oraz dokumentują udział w nich Jaroszewicza, a także są fotokopiami dokumentów lub artykułów prasowych. W znacznej większości zdjęcia stanowią współczesne kopie dawnych fotografii. Niemal wszystkie zdjęcia otrzymały kaligrafowane odręczne podpisy, prawie każdą kartę albumu zdobi niewielka akwarelowa winiетка. Całość podzielono na rozdziały: Na szlaku bojowym Ludowego Wojska Polskiego, W żołnierskiej służbie czasu pokoju, Na kierowniczych stanowiskach w państwie, Na nowym etapie - prezes Rady Ministrów. Stan bardzo dobry. **2.000.-**

- 254. [LUDOWE Wojsko Polskie 2].** Odręcznie wykonany pamiątkowy album z manewrów wojsk Układu Warszawskiego „Wisła - Łaba 71” w 1971 dla premiera Piotra Jaroszewicza.

Album form. 29,5x40,5 cm, k. 30 (pierwsza czysta), opr. skóra złoc. Na kartach albumu wklejono 81 czarno-białych zdjęć form. od 18x23,8 do 10,5x15,4 cm. Na większości fotografii uwieczniono ówczesnego premiera PRL Piotra Jaroszewicza i ministra obrony narodowej Wojciecha Jaruzelskiego. Na każdej stronie umieszczono odręcznie wykonany podpis objaśniający, np.: Raport składa szef ruchomej bazy płk dypl. B. Dąbrowski; Prezentacja grupy generałów i oficerów kierownictwa ćwiczenia; Zwiedzający z zainteresowaniem oglądają pracę lekarza na punkcie segregacji rannych; Montaż mostu z elementów składanych przebiegał sprawnie i był sprawdzianem umiejętności dowódców i wykonawców; Polowy sprzęt i wyposażenie służby MPS jest nowoczesne i krajowej produkcji; Prezentacja wyrobów piekarniczych wyprodukowanych w piekarni polowej; Z uznaniem wyrażano się o formach i metodach pracy partyjno-politycznej w jednostkach tyłowych WP. Stan bardzo dobry. **600.-**

- 255. [LUBIEŃSCY].** Rękopis „Opracowania z Pisma świętego i z historii, pisane w latach 1800-01 przez rodzeństwo Lubińskich: Henryka, Piotra, Tomasza, Marię i Paulę”.

Rękopis na 344 s. nieliczbowanych form. 26,5x17,5 cm, opr. kart. z epoki. Na wewnętrznej stronie przedniej okł. naklejona maszynopisowa kartka: „Teczka nr 57. Zeszyt oprawny 4-o 200 stron. Opracowania z Pisma świętego [...]”. Zbiór różnych, kilkustronicowych tekstów, każdy opatrzony datą dzienną i podpisany przez autorkę lub autora. Zaw. m. in.: Krótki zbiór dziejów świętych, O państwie Assyryjskim, Historia Egipska, Dzieje Rzymu pod panowaniem Królów, Historia Jezusa Chrystusa, O Polsce, Dzieje Narodów y Państw w Wieku XII, Wiek piętasty, O tancach, O Igrzyskach, O Greckim Teatrze, O Poezji Dramatycznej w Anglii, Uwagi Moralne o Teatrach, O Marku Aureliusz, O Platonie, O Cnotach y Występkach, O powinnościach człowieka, O Zoroastrze i Braminach. Wyraźne otarcia okł., ubytek grzbietu.

Teksty wyszły spod ręki dzieci Feliksa Franciszka Łubieńskiego h. Pomian (1758-1848) - ministra sprawiedliwości Księstwa Warsz. W pocz. XIX w. mieszkał w Guzowie w pow. żyradowskim wraz z drugą żoną Teklą z Bielińskich. Henryk (1793-1883) był finansistą i działaczem gospodarczym, Piotr (1786-1867) piastował godność senatora kasztelana i stał na czele Gwardii Narodowej Warszawskiej, Tomasz (1784-1870) był ziemianinem, generałem i senatorem. **640.-**

- 256.** [MAKUSZYŃSKI Kornel]. Odręczny list z podpisem Kornela Makuszyńskiego do niewymienionego z nazwiska adresata w Zakopanem, niedatowany [II-III 1925 w Warszawie].

List jednostronny na ark. 28x22 cm. Pod tekstem podpis „Makuszyński”. Pisarz informuje o przekazaniu utworów Stanisławowi Lamowi i Kazimierzowi Paszkowskiemu. Na dolnym marginesie dopisek odbiorcy o wysłaniu odpowiedzi i naklejony pocztowy dowód nadania listu poleconego, dat. 11 III 1925 z Zakopanego do Warszawy. Ślady złożenia, stan dobry.

K. Makuszyński (1884-1953) - prozaik, poeta, felietonista, krytyk teatralny, publicysta, jeden z najpopularniejszych pisarzy polskich okresu międzywojennego. **540.-**

nr 256

- 257.** [MARIA Teresa Habsburg, SOLSKI Franciszek Ksawery]. Nadanie herbu Franciszkowi Ksaweremu Solskiemu ze Lwowa z odręcznym podpisem Marii Teresy, dat. 18 VIII 1778 w Wiedniu.

Rękopiśmienny dokument pergaminowy w języku niemieckim na 19 s. form. 36x30 cm, oprawa oryg. atlasowa przepasana w grzbiecie sznurkiem (brak pieczęci). Pierwsze trzy karty ze zdobieniami roślinnymi i heraldycznymi, sygn. „Franciscus Mayer fecit 1757”. Na czterech kartach odcisnięty stempel o nominale 2 florenów. Pod tekstem odręczny podpis „Maria Teresia”, pod nim

nr 257

podpis kanclerza nadwornego „Henricus comes a Blumegen”, u dołu adnotacja o wpisaniu do ksiąg urzędowych w Lwowie dn. 21 XII 1780. Na 11 stronie barwny całostronicowy wizerunek wielopolowego herbu, zawierający w sobie m. in. herb Galicji, księstwa Oświęcimskiego i Zatorskiego, Podola oraz wcześniejszy herb rodziny Solskich - Poraj. F. K. Solski był w II poł. XVIII w. właścicielem (świeckim) apteki we Lwowie. Brak pieczęci i troków do wiązania okładek, otarcia i załamania okł., zabrudzenia narożników kart. **Ilustracja na tabl. 9.** **5.500.-**

- 258.** [MATEJKO Jan]. Autorski rękopis Jana Matejki obszernego fragmentu „Objaśnienia dwunastu szkiców przedstawiających dzieje cywilizacji w Polsce”, dat. 5 IV 1889 w Krakowie.

Rękopis dwustronny na 6 s. form. 34,6x21,3 cm. Tekst artysty dotyczy cyklu 12 szkiców olejnych „Dzieje cywilizacji w Polsce” ukazujących najważniejsze wydarzenia w dziejach narodu polskiego. Prace trwały przez dwa lata (1888-1889), po ich zakończeniu autor sporządził tekst ob-

jaśniający do poszczególnych obrazów. Ukazał się w obu wydaniach teki z reprodukcjami cyklu (1911 i 1912) oraz samoistnie. Prezentowany manuskrypt obejmuje końcowy fragment opisu obrazu 6 („Powtórne zajęcie Rusi”), cały opis obrazu 7 („Założenie Szkoły Głównej”), 8 („Chrzest Litwy”) i 12 („Konstytucja 3 Maja”). Na wolnym fragmencie arkusza autor wpisał tytuł publikacji. Na końcu data i podpis artysty. Ślady złożenia, naddarcia krawędzi, zaplamienia. Liczne autorskie poprawki i dopiski. Dołączono broszurę „Objaśnienie dwunastu szkiców [...]” towarzyszącą wystawie prac Matejki w Pałacu Spiskim w Krakowie z 1912 (8, s. 26).

nr 258

980.–

259. [MEDALIK patriotyczno-religijny]. [1905]. Aluminium. Średnica: 3,2 cm. Medalik wykonał Paweł Bitschan, na przełomie XIX i XX w. największy producent świętych medalików w Warszawie. Awers: trójpolowy herb Polski Litwy i Rusi koroną królewską i napis w otoku: „Ojczyznę Wolność Racz nam wrócić Panie 1830-1905-1863”. Rewers: Matka Boska z Dzieciątkiem i naokoło napis na wstędze: „M. B. Częstochowska Królowo Polski wspieraj i prowadź nas”. Miejscami zabrudzenia, stan ogólny dobry. 100.–
260. [MENU]. Menu luncheon/dinner z rejsu I klasą MS Batory z dn. 19 VIII 1940. Menu na 4 stronach form. 21,8x13,8 cm. Na pierwszej stronie barwna kompozycja ukazująca elegancko ubranego młodzieńca z okazałą rybą na tacy przed wejściem do kamienicy, poniżej napis „Anno Domini 1658”. W dolnej części strony sygnatura monogramowa przypominająca znak \$. Na dwóch środkowych kartach spis potraw (po angielsku). Na ostatniej stronie logotyp Linii Żeglugowych Gdynia-Ameryka i nadruki „Printed in Poland” i Z. G. Straszewiczów, Warszawa”. Stan dobry. 48.–

261. [NIEMEN Czesław]. AutoGRAF piórem na okładce dwupłytkowego albumu „Czesław Niemen Enigmatic - czerwony album”, dat. 1981.

nr 261

Autograf artysty na okładce dwupłytkowego albumu z 1971 wydanego przez Polskie Nagrania. Wersja monofoniczna. Pierwszy w Polsce album dwupłytkowy - powstał z połączenia dwóch płyt (nr XL 0710 i XL 711); na okładce widnieje przednia kompozycja z jednej płyty i tylna z drugiej. Album zaw. następujące utwory: Człowiek jam niewdzięczny, Aerumnarum Plenus, Italiam, Italiam, Enigmatyczne impresje, Nie jesteś moja, Wróć jeszcze dziś, Mój pejzaż, Sprzedaj mnie wiatrowi, Zechcesz mnie, zechcesz, Chwila ciszy, Muzyko moja. Okładki albumu mocno otarte, stan płyt dobry. 300.–

262. [ORZESZKOWA Eliza]. Odręczny list z podpisem Elizy Orzeszkowej do niewymienionego z nazwiska Antoniego Wodzińskiego, dat. 30 I 1902 w Grodnie.
List dwustronny na ark. 26x15 cm. Pod tekstem podpis „El. Orzeszkowa”. Pisarka proponuje tłumaczowi, aby to on wybrał utwory do tłumaczeń, poza „Argonautami”, które przetłumaczyła już panna Zabieliówna. Zastanawia się czy jest lepszą nowelistką, czy pisarką. Informuje też m. in. o otrzymaniu pochlebnych recenzji dot. „Argonautów” z Ameryki. Ślady złożenia, stan dobry.
E. Orzeszkowa (1841-1910) - powieściopisarka, nowelistka, publicystka epoki pozytywizmu.
A. Wodziński (1852-1928) - pisarz tworzący po polsku i francusku, tłumacz utworów Sienkiewicza na francuski. 2.250.–

263. [OŻÓG Jan Bolesław]. Odręczny list do nieznanego adresata, dat. 20 IV 1961.
Rękopis jednostronny na ark. 14,3x20,5 cm. Autor dziękuje za przesłanie nadbitki z tekstami swoich wierszy, które ukazały się w wydanej we Włoszech antologii poetyckiej „Poeti polacchi contemporanei” pod red. C. Verdianiego. W dalszej części listu pyta kiedy antologia się ukaze i czy jest możliwość odpłatnego pozyskania większej ilości wspomnianych nadbitok. Pod tekstem podpis „J. B. Ożóg”. Stan bardzo dobry.
J. B. Ożóg (1913-1991) - poeta, prozaik, przedstawiciel autentyzmu, współzałożyciel grupy Barbarus. 60.–

264. [PAPIEROŚNICA]. [l. 20./30. XX w.]. Srebro, próba „3” (800) bita wewnątrz. Wy-miary ca 8x10 cm.
Efektowna pamiątka po niezidentyfikowanej osobie. Na pokrywie wygrawerowany herb Jelita [Kozle Rogi], jeden z najstarszych herbów polskich. Wewnątrz obok próby imiennik wykonawcy: „KiM” [„Fabryka Wyrobów Złotych i Srebrnych Władysław Krupski i Jan Matulewicz”, działająca od 1909] oraz liczba „1988”. Waga: ok. 120 gram. Stan dobry. 340.–

265. [PIŁSUDSKI Józef - medal]. Marszałek Józef Piłsudski. W dziesiątą rocznicę odrodzenia Polski 1918-1928.

Medal w brązie, średn. 5,5 cm. Na awersie profil Marszałka, na obwodzie napis „Marszałek Józef Piłsudski”. Na rewersie mapa Polski z zaznaczonymi ważniejszymi miastami i rzekami, na obwodzie napis „W dziesiątą rocznicę odrodzenia Polski 1918-1928”. Zachowane oryg. kartonowe pudełko z tłocz. godłem i napisem „Mennica Państwowa w Warszawie”. Wewnątrz pudełka odbito pieczęć Towarzystwa Popierania Wytwórczości Polskiej w Warszawie. Na rewersie wpisany tuszem numer inwentarowy. Niewielkie otarcia medalu, otarcia pudełka.

300.–

nr 265

266. [REDUTA Ordona]. Rękopiśmienny odpis wiersza Adama Mickiewicza „Reduta Ordona” z epoki, nieznanego autorstwa.
Rękopis dwustronny na 4 s. form. 37,5x21 cm, zapewne z I poł. XIX w. Przed tekstem tytuł „Reduta Ordona, Opowiadanie Adjutanta Generała Umińskiego. Powieść Mickiewicza”. W tekście drobne zmiany w stosunku do oryginału (np. „Wam strzelać niekazano” zamiast „Nam strzelać nie kazano”, „przypadł, mieczem kiwnął” zamiast „przybiegł, mieczem skinął”, „jako ława błota” zamiast „jako ława błota”, „jak Ordona Redutę” zamiast „jak on swą redutę” itp.). Pisownia archaiczna (np. niekazano, iako, zaleią). Dolny margines zabrązowiony, niewielkie zaplamienia, papier pożółkły, ślady złożenia.
Reduta Ordona - wiersz A. Mickiewicza powstały w 1832 podczas pobytu poety w Dreźnie. Zaw. opis obrony Warszawy we IX 1831 na podstawie relacji naocznego świadka wydarzeń Stefana Garczyńskiego, który jako pierwszy opublikował ten wiersz w t. 2 swoich „Poezji”, wydanym w Paryżu w 1833. 250.–

267. **[REKLAMA 1]**. Sztuki Piękne. Miesięcznik poświęcony architekturze, rzeźbie, malarstwu, grafice, zdobnictwu [...]. [Warszawa, po 1924].
Druk jednostronny na ark. 24,1x16,8 cm. Barwna ulotka reklamująca „Sztuki Piękne”. Pod kompozycją nazwisko autora projektu Ludwika Gardowskiego. Poprzeczny ślad złożenia. **Ilustracja na tabl. 8.** **60.–**
268. **[REKLAMA 2]**. Philips Radio. [193-?].
Anonimowa kompozycja ukazująca tańczącą elegancką parę. W górnej części znak firmowy zakładów Philipsa. Arkusz form. 37,5x25 cm, naklejony na gruby karton z przymocowaną od spodu podpórką. Otarcia krawędzi, ślady po owadach przy prawej krawędzi. **Ilustracja na tabl. 8.** **160.–**
269. **[REKLAMA 3]**. Philips Radio. [193-?].
Anonimowa kompozycja ukazująca trzy egzotyczne tancerki na plaży. W górnej części znak firmowy zakładów Philipsa. Arkusz form. 37,5x24,7 cm, naklejony na gruby karton z przymocowaną od spodu podpórką. Otarcia krawędzi, ślady po owadach przy prawej krawędzi. **Ilustracja na tabl. 8.** **160.–**
270. **[REKLAMA 4]**. „Batterien Daimon”. Barwna reklama na blasze tłocz. form. 21,8x24,2 cm. [przed 1939?].
Podobizna baterii (tzw. „płaskiej”) z logotypem firmy. Niewielkie załamania, nieznaczne ubytki farby w narożniku, stan ogólny dobry. **Ilustracja na tabl. 8.** **300.–**
271. **[SAPIEHA Adam Stefan, arcybiskup]**. Odręczny list arcybiskupa Adama Sapiehy do nieznanego adresata, dat. 29 III 1934.
Rękopis dwustronny na ark. 11x15 cm. Karta korespondencyjna z nadrukiem „X. arcybiskup Sapieha”. Arcybiskup dziękuje za przesłane wino i wyraża chęć osobistego poznania darczyńcy. Stan bardzo dobry.
A. S. Sapieha (1867-1951) - książę siewierski, kardynał, od 1912 biskup krakowski, od 1925 metropolita, od 1946 kardynał i pełnomocnik Watykanu do spraw Kościoła w woj. południowych. **400.–**
272. **[SIKORSKI Władysław]**. Autograf na menu i programie „Pierwszego Polskiego Zjazdu Homiletycznego w Ameryce”, dat. 22 IV 1941 w Detroit, Michigan.
Druk w kolorze czerwonym da dwóch kartach form. 21,7x14 cm z odręcznym podpisem generała na pierwszej stronie. Na pierwszej karcie nadruki: „Śniadanie dla J. E. Premiera i Wodza Naczelnego Generała Władysława Sikorskiego”, „Pierwszy Polski Zjazd Homiletyczny w Ameryce Detroit, Michigan ... Book Cadillac Hotel Dnia 22 Kwietnia, 1941”, wewnątrz szczegóły menu i programu zjazdu. Stan dobry.
W. Sikorski (1881-1943) - polski dowódca wojskowy i Wódz Naczelny, mąż stanu, polityk, w l. 1939-1943 premier polskiego rządu na Uchodźstwie. **560.–**
273. **[SOLSKI Ludwik]**. Odręczny list z podpisem Ludwika Solskiego do niewymienionego z nazwiska Jana [Żeleńskiego z Krakowa], dat. 12 III 1944 w Warszawie.

List jednostronny na ark. 29,8x21,6 cm. Na górnym marginesie nadruk: „Ludwik Sosnowski Solski / Warszawa Wilcza 69 m. 2”, pod tekstem podpis „L. Solski”. Aktor w sposób wielce kurtuazyjny wyraża podziękowania w formie autorskiego wiersza za nadesłaną butelkę węgierskiego tokaju. Wspomina o zamiarze wizyty w Krakowie „Ale - gdy przetoczony tokaj przez żyły postawi mnie na nogi i gdy usuną się przeszkody - co nas trzymają na łańcuchach - to nie omieszkam odwiedzić Kraków [...]”. Ślady złożenia, stan dobry.

L. Solski (1855-1954) - aktor i reżyser teatralny.

400.-

nr 273

274. [SPORT]. Zbiór rękopiśmiennych i drukowanych materiałów dotyczących działalności sekcji kolarskiej, łyżwiarzkiej i pływakckiej Klubu Sportowego Cracovia z lat 20. XX w.

Hokej: odręczny list w sprawie powołania sekcji hokejowej z 1923, maszynopisowa rezygnacja z członkostwa sekcji hokejowej z 1929, odręcznie spisana początkowa część „Historii łyżwiarstwa”, cztery numery „Kuryera Sportowego” ze zdjęciami hokeistów z 1927 i 1928, numer „Przeglądu Sportowego” z 1927, drukowany program rozgrywek o mistrzostwo Polski w hokeju na lodzie na sezon 1926/1927, wycinki prasowe; łącznie 25 obiektów.

Kolarstwo: zestawienie kasowe Sekcji Cyklistów i Motorzystów KS Cracovia (maszynopis powiel.), rękopiśmienne wyniki niezidentyfikowanego wyścigu kolarskiego, rękopiśmienna „Kronika kolarska K. S. Cracovia w sezonie 1925”, kwit celny na przywieziony z Francji rower z 1925, maszynopisowy przebieg trasy wyścigu Lwów-Kraków z 1924, trzy drukowane programy wyścigów na częstochockim torze Victorii w 1924 i 1927, drukowany program wyścigów w Krakowie w 1926, drukowane zaproszenie na uroczystość poświęcenia proporca klubowego z 1927 (dołączona metalowa tarcza z wygrawerowanym nazwiskiem „A. Michalek”, regulamin biegu rozstawnego Kraków-Rzeszów z 1928 (maszynopis powiel.), dwa rachunki z paryskiej firmy Alcyon z 1927, numery pism fachowych czeskich i francuskich; łącznie 44 obiekty.

Pływanie: drukowany program zawodów pływackich o mistrzostwo Polski w Krakowie w 1924, drukowany program rewii sportowej na Wiśle w Krakowie w 1925, odręczny szkic budowy kajaka, program zawodów w Krakowie w 1928 (maszynopis powiel.), dwa numery francuskiego pisma „Natation”; łącznie 11 obiektów.

Varia: wycinki prasowe, odręczne notatki, drobne druki niezwiązane z powyższymi dyscyplinami, dwa numery obcojęzycznych czasopism; łącznie 31 obiektów.

Niektóre obiekty naddarte i zaplamione, większość w stanie dobrym. Wymaga opracowania i odczyszczenia. Zbiór pochodzi z archiwum Antoniego Michalka (1901-1991) - przedwojennego sportowca występującego w barwach klubu „Cracovia”, po wojnie emigracyjnego historyka, wykładowcy Polskiego Uniwersytetu na Obczyźnie. 420.-

275. [STALAG VC I VD]. Zbiór 12 listów wysłanych z obozu jenieckiego VC (Malschbach) i VD (Strasburg) w l. 1941-1943 przez Stefana Wnuczka.

Listy pisane na blankietach korespondencyjnych listowych (9 szt.) i pocztówkowych (3 szt.). Na wszystkich blankietach pieczętki cenzury obozowej. Listy pisane po polsku. Cztery listy wysłano ze stalagu VD (7 XII 1941, 14 II 1942, 22 IV 1942, jeden list bez daty), pozostałe z obozu VC (od 6 VIII 1942 do 14 XII 1943). Stan dobry i bardzo dobry. Jeden list z zachowaną niezapisaną częścią służącą do przesłania odpowiedzi. 2.000.-

276. [SZWAJCER Jerzy]. Odręczny list Jerzego Szwajcera do nieznannej adresatki, dat. 7 V 1945.

Rękopis jednostronny na ark. 29,5x20,9 cm. Autor listu informuje, że po powrocie do kraju szuka kontaktu ze St. Ziembickim, a nie posiadając jego adresu prosi o przekazanie mu załączonego listu (tu niezachowanego). List podpisany pełnym imieniem i nazwiskiem oraz kryptonimem Jotes. Ślady złożenia, stan dobry.

J. Szwajcer (Jotes) (1892-1967) - karykaturzysta, dziennikarz, autor ok. 200 albumów z karykaturami portretowymi oraz wspomnień „Z pamiętnika karykaturzysty”. 80.–

277. [TELEGRAM]. Druk barwny form. 27x21,9 cm, s. [4].

Pietras T121. Na s. 1 w centrum Orzeł Biały w koronie na czerwonym tle, pod nim nadruk: „Polska Poczta Telegraf i Telefon”. Na s. 2 owalne wizerunki marszałków **Józefa Poniatowskiego** i **Józefa Piłsudskiego** na tle chorągwi. Na s. 3 nadruki: „telegram”, „Przyjęto, Urząd, Przewód, Uwagi” oraz liniowane miejsce na informacje urzędowe oraz treść życzeń. Na s. 4 sześć przedstawień bitew z datami: 1410, 1683, 1812, 1863, 1914, 1920. Blankiet wydany w 1932. Brak autora. Na s. 4 w prawym dolnym narożniku nadruk: „Drukarnia Narodowa w Krakowie”. Telegram wypisany odręcznie, datowany 5 V 1934. Stan bardzo dobry. 50.–

278. [TUROWICZ Jerzy]. List maszynopisowy do krytyka literackiego Henryka Berezę, odręcznie podpisany, dat. 27 II 1960 w Krakowie.

Maszynopis jednostronny na ark. 29,5x20,8 cm. Autor listu informuje o planowanym nieformalnym spotkaniu członków redakcji „Tygodnika Powszechnego” z „niewielką ilością pisarzy warszawskich” celem „pogadania o sprawach kultury, literatury”. List kończy prośba: „Wdzięczni będziemy za powiadomienie oddawcy niniejszego kol. Malickiego, czy Kolega napewno przybędzie”. Pod listem odręczny podpis J. Turowicza pełnym imieniem i nazwiskiem oraz pieczętka redakcji „Tygodnika”. Stan bardzo dobry. Zachowana oryg. koperta (lekką zakurzona).

J. Turowicz (1912-1999) - dziennikarz, publicysta, redaktor naczelny „Tygodnika Powszechnego”, działacz ruchu soborowego, sygnatariusz „Listu 34”. 200.–

279. [WARSZAWA]. „Obligacya 7-ej pożyczki miasta Warszawy na rubli 100” z 1903.

Blankiet form. 28,5x35,2 cm. W górnej części herb Warszawy wieńczący ozdobną bordiurę. Poniżej tekst w trzech kolumnach: po rosyjsku, polsku i francusku oraz numer 190690. W dolnej części trzy niewielkie widoki miasta: Filtry warszawskie z charakterystyczną wieżą ciśnień, panorama Warszawy zza Wisły i ratusz miejski. Na odwrocie szczegółowy trójjęzyczny regulamin i pieczęcie. Ślad złożenia. 120.–

nr 279

280. [WIELKOPOLSKA - rękopis]. „Regestr Papierow tak do Dobr Drobna Garzyna Gorzna iako tez do Dobr Obiezierza regulujących y do innych okolicznosci y Interestow Fortuny służących. Po Smierci W-o JMci P-a Węgorzewskiego Łowczego Poznanskiego pozostałych Summarim zebrany y spisany Roku 1763 Dnia 12 Maja”.

Rękopis na 116 s. form. 34x19 cm; foliacja odręczna: [1], 58 (z pominięciem k. 57); opr. psk. z epoki. Inwentarz archiwum pozostałego po łowczym poznańskim Piotrze Węgorzewskim (ca

1690-1759). Spis obejmuje ok. 2.000 pism i akt w układzie chronologicznym od 1635 do 1758; dokumenty dotyczą głównie dóbr Drobnin, Górzno, Garzyna, Objezierze w Wielkopolsce. Na wewnętrznej stronie przedniej okł. naklejona kartka z tekstem maszynopisowym: „Teczka nr 69. Zeszyt folio [...]. Regestr papierów [...]”, poniżej odręczny odpis tytułu manuskryptu. Otarcia okł., niewielki ubytek dolnej części grzbietu, na końcu ślad po usuniętych (zapewne czystych) kilku kartach. **800.–**

- 281.** [WIERSZE]. Zbiór zaw. rękopiśmienne teksty 14 wierszy lub ich zespołów głównie w jęz. polskim z I poł. XIX w.

Rękopisy sporządzone przez kilka osób (różne charaktery pisma), karty form. od 16x10,2 do 38x24 cm. Zbiór zaw. m. in.: „Chwila zemsty” (Józefa Godebskiego), „Ode sur la morte de Kosciuszko” (Pierre’a Chaussarda), „Wiersz Pana Barthelemy napisany w Paryżu po odebraniu wieści o wzięciu Warszawy”, „Pobudka” (dwukrotnie), „Wiersz do Kajetana Jaksy Marcinkowskiego [...] z powodu wyjścia widok publiczny poematu „Rzeki polskie roku 1829”. „Wiersz Wincentemu Niemojowskiemu posłowi kaliskiemu przy przesłaniu wizerunku Reytana”. Ślady złożenia, zaplamienia. **360.–**

- 282.** [WILNO]. Staloryt Antoniego Oleszczyńskiego „Wizerunek wnętrza Kaplicy Ostrobramskiej w Wilnie” z ok. 1850.

Kompozycja form. 9,4x7,6 cm, sygnowana w prawym dolnym narożniku monogramem wiązonym A. O. Nad kompozycją szychowany napis „Matko Miłosierdzia pod Twoją obronę uciekam się”, pod kompozycją tytuł oraz nadruk „Antonius O. P. F.”. Rycina zamknięta w drewnianej ramce i passe-partout. Miejscami zażółcenia papieru. **120.–**

- 283.** [WOJNA polsko-bolszewicka]. Dwa dokumenty dot. osoby Tadeusza Płochockiego, dat. w 1920.

1. Zaświadczenie. Blankiet form. 17,5x21,5 cm z pieczę.: „Komenda XI Okręgu Związku Harcerstwa Polskiego Radom” oraz podpisem wz. inspektora okręgu z informacją: „Niniejszem się zaświadcza że druhowie z Sandomierza: Tadeusz Płochocki, Piotr Miernowski, Marjan Pidas, Eugenjusz Bryła, Jan Czajor, Władysław Socha na rozkaz Inspektora z dnia 20-8-1920 L. 3/20 (w sprawie powołania harcerzy od lat 16 do służby wartowniczej) stawili się do Radomia w dniu 1 września b.r. i zostali w tymże dniu odesłani z powrotem do domu ze względu na

nr 283

rozpoczęcie się w dniach najbliższych nauki w szkołach”. **2. [Zaświadczenie].** Blankiet form. 22,5x19,5 cm z pieczę.: „Rzeczpospolita Polska Starostwo Sandomierskie” oraz podpisem komendanta z informacją: „Starostwo Sandomierskie. Sandomierz, dnia 6 listopada 1920 r. Niniejszym stwierdza się, że p. Tadeusz Płochocki na wezwanie rządu ojczyzny stanął w szeregach straży obywatelskiej w Sandomierzu pełniąc służbę posterunkowego w czasie od 20 lipca do 10 października, składając tem dowód pełnego zrozumienia obywatelskich obowiązków, ciążących na każdym Polaku w tej doniosłej dla ojczyzny chwili”. Ślady złożenia i przetarcia na zgięciach, stan ogólny dobry. **140.–**

284. [WOJSKO]. Zbiór 7 dokumentów wojskowych dotyczących Piotra, Wincentego i Teofila Mikułowskich, z l. 1803-1816.

Zbiór zaw.:

1. pergaminowy patent potwierdzający szlachectwo Piotra Mikułowskiego h. Rawicz, dat. 11 III 1803 w Żytomierzu.
2. nominację Wincentego Mikułowskiego na stopień kapitana I Pułku Szwoleżerów Gwardii, na blankiecie ministra wojny, dat. 23 VI 1812 w Paryżu, podpisaną przez marszałka Jeana Baptiste Bessieresa, księcia Istrii.
3. nominację Wincentego Mikułowskiego na stopień kapitana I Pułku Szwoleżerów Gwardii, dat. 26 VI 1812 w Kownie, podpisaną „Alexandre” przez marszałka Louisa Alexandra Berthiera, księcia Wagram i Neuchatel.
4. zawiadomienie o nadaniu Legii honorowej Wincentemu Mikułowskiemu, dat. 28 IX 1813 w Paryżu, z nieczytelnym podpisem.
5. odpis dyplomu odznaczenia Wincentego Mikułowskiego Legią honorową, dat. 28 IX 1813 z podpisem Louisa Alexandra Berthiera.
6. dwujęzyczny „Bilet” dla udającego się na czterotygodniowy urlop Wincentego Mikułowskiego, dat. 17 X 1816 w Warszawie podpisany dwukrotnie przez wodza naczelnego wielkiego księcia Konstantego i z jego lakową pieczęcią.
7. zaświadczenie wydane przez Radę Gospodarczą byłego 7 Pułku Legii Nadwiślańskiej, potwierdzające śmierć Teofila Mikułowskiego 17 VI 1810 podczas bitwy pod Alburea, dat. 11 III 1816.

Dokument nr 2 zaplamiony, ślady złożenia, w kilku przypadkach naddarcia na zgięciach, stan ogólny dobry.

W. Mikułowski (1789-1867) - oficer służący w I Pułku Szwoleżerów Gwardii Cesarza Napoleona I, Pułku Polskim Lekkonnym Napoleona I, kawaler Legii Honorowej, pułkownik wojsk polskich w powstaniu listopadowym. **Ilustracja na tabl. 9.** **4.800.–**

nr 284

285. [WOJTYŁA Karol 1]. Odłączny podpis kard. Karola Wojtyły jako arcybiskupa metropolity krakowskiego pod maszynopisowym okolicznościowym listem, dat. 19 VII 1965 w Krakowie.

Maszynopis jednostronny na karcie urzędowej form. 10,4x15 cm z nadrukiem na górnym marginesie „Arcybiskup Karol Wojtyła, Metropolita Krakowski”. Karta zawiera podziękowania dla niezidentyfikowanego profesora za nadesłane uwagi. Stan bardzo dobry.

K. Wojtyła (1920-2005) - arcybiskup krakowski, kardynał, od 16 X 1978 papież Jan Paweł II, święty Kościoła katolickiego, jeden z największych autorytetów moralnych XX w. **450.–**

nr 285

286. [WOJTYŁA Karol 2]. Odręczny podpis kard. Karola Wojtyły jako arcybiskupa metropolity krakowskiego pod maszynopisową okolicznościową korespondencją na karcie pocztowej, dat. 4 XI 1974 w Rzymie.
Korespondencja na karcie pocztowej form. 10,3x14,6 cm wysłana do pani Anny Chrzanowskiej do Opactwa w Tyńcu. Karta zawiera podziękowania za pamięć. Pocztówka załamana, stan ogólny dobry. 450.–

nr 286

287. [WOJTYŁA Karol 3]. Odręczny podpis kard. Karola Wojtyły jako arcybiskupa metropolity krakowskiego pod maszynopisowym okolicznościowym listem, dat. 12 XI 1975 w Krakowie.
Maszynopis jednostronny na karcie form. ca 10,5x15 cm. Na lewym marginesie kolorowy wizerunek Madonny. Karta zawiera podziękowania za życzenia, modlitwy i dary. Podpis lekko rozmyty, krawędzie nadpalone, poza tym stan dobry. 450.–

nr 287

nr 288

288. [WOJTYŁA Karol 4]. Odręczny podpis kard. Karola Wojtyły jako arcybiskupa metropolity krakowskiego pod maszynopisowymi okolicznościowymi życzeniami bożonarodzeniowymi, dat. XII 1977 w Krakowie.
Maszynopis jednostronny na karcie form. ca 10,5x15 cm. Na lewym marginesie kolorowy wizerunek Świętej Rodziny z Dzieciątkiem. Karta zawiera podziękowania za życzenia. Podpis lekko rozmyty, krawędzie nadpalone, poza tym stan dobry. 450.–

Autografy prymasów Polski

289. [DUNIN Marcin]. Pismo urzędowe w sprawie kontroli nad doбором tytułów książek w bibliotekach szkolnych, podpisane przez prymasa Marcina Dunina, dat. 30 III 1841 w Poznaniu.
Rękopis dwustronny na czterech stronach form. 33,7x20,5 cm. Tekst równoległy polski i niemiecki. Po tekście podpis

nr 289

„Dunin”. Pismo kierowane do ks. Noaka (?), zastępcy dziekana w Kalawie. „Uczyniłem wniosek do Rządu, aby żadna książka tak naukowa, jak religijna w szkołach katolickich [...] na przyszłość zaprowadzoną nie była, któraby wprzód odemnie niezostała przejrzaną i za stosowną uznana”. Odcięty górny narożnik kart, stan dobry.

M. Dunin (1774-1842) - arcybiskup metropolita gnieźnieński i poznański, prymas Polski w l. 1831-1842. **280.–**

290. [**PRZYŁUSKI** Leon]. List urzędowy z podpisem ks. Leona Przyłuskiego, dat. 7 XI 1825 w Poznaniu.

Rękopis dwustronny na ark. 33x20 cm. Na pierwszej stronie dwujęzyczny (niemiecki i polski) odpis dokumentu, na drugiej tekst polski zalecający stosowanie się do zawartych na odwrocie przepisów dotyczących zwolnienia duchownych z opłat sądowych w procesach o fundusze kościelne. Pod tekstem podpis „X. Przyłuski”. Naddarcia i załamania krawędzi, niewielkie zaplamienia.

L. Przyłuski (1789-1865) - arcybiskup metropolita gnieźnieński i poznański, prymas Polski w l. 1845-1865. **250.–**

nr 290

291. [**LEDÓCHOWSKI** Mieczysław]. Rękopiśmienny list urzędowy z odręcznym podpisem arcybiskupa Mieczysława Ledóchowskiego, dat. 16 I 1868 w Poznaniu.

Rękopis jednostronny na ark. 32x20,5 cm. List po łacinie kierowany do niewymienionego z imienia Petrycha w Rokitnie w dekanacie zbąszyńskim. Pod tekstem podpis „Mieicislaus Archiepps” i sygnatura sekretarza „Maryański”. Ślad złożenia, stan dobry.

M. Ledóchowski h. Szaława (1822-1902) - arcybiskup metropolita gnieźnieński i poznański, prymas Polski w l. 1866-1886, kardynał od 1875. **250.–**

nr 291

292. [**STABLEWSKI** Florian]. Rękopiśmienny list urzędowy z podpisem arcybiskupa Floriana Stablewskiego, dat. 16 XII 1901 w Poznaniu.

Rękopis jednostronny w jęz. niemieckim na ark. 32,8x20,7 cm. W lewym górnym narożniku drukowany czerwono herb arcybiskupi i napis „Curia Archiepiscopalis Gnesnensis et Posnanensis”. Pismo kierowane do ks. dziekana Garstkego w Rokitnie (?). Pod tekstem podpis „+ Florian”. Odcięty prawy górny narożnik i druga karta (zapewne z adresem). Stan dobry.

F. Stablewski (1841-1906) - poseł do sejmu pruskiego, arcybiskup metropolita gnieźnieński i poznański, prymas Polski w l. 1891-1906. **250.–**

nr 292

293. [**LIKOWSKI** Edward]. Odręczny podpis ks. Likowskiego pod listem urzędowym, dat. 22 VIII 1898 w Poznaniu.

Cztery strony form. 33x20,9 cm, z czego dwie zapisane. Pismo kierowane do ks. dziekana Nietziga w Brennie. Na pierwszej stronie odpis niemieckiego dokumentu dotyczącego ks. Nietziga, poniżej tekst polski (prośba o przesłanie informacji o załatwieniu sprawy) i podpis „X. Likowski”; w lewym górnym narożniku nadruk „Konsystorz Jeneralny Arcybiskupi”. Na czwartej stronie adres i stemple pocztowe. Stan dobry.

E. Likowski (1836-1915) - historyk Kościoła, arcybiskup metropolita gnieźnieński i poznański, prymas Polski w l. 1914-1915. **250.–**

nr 293

294. [DALBOR Edmund]. Rękopiśmienny list urzędowy z podpisem E. Dalbora, dat. 24 XII 1909 w Poznaniu. Rękopis po niemiecku, na trzech stronach form. 32,8x20,7 cm. Pod tekstem podpis „Dalbor” (był wówczas członkiem kapituły poznańskiej). W lewym górnym narożniku nadruk „Administratoisches General-Konsistorium”. Pismo kierowane do ks. dziekana Stannemanna w Schwerinie. Tekst zasadniczy na pierwszej stronie, na drugiej zapiski urzędowe (odpowiedź na pismo?), na czwartej adres i stemple pocztowe. Trzecia strona niezapisana. Stan dobry.

nr 294

E. Dalbor (1869-1926) - arcybiskup metropolita gnieźnieński i poznański, prymas Polski w l. 1915-1926, od 1919 kardynał. **250.-**

295. [WYSZYŃSKI Stefan 1]. Odręczny podpis Prymasa Tysiąclecia pod drukowaną prośbą o modlitwę z okazji obchodów milenijnych, dat. 15 V 1966 w Warszawie.

nr 295

Maszynopisowy drukowany jednostronnie tekst na ark. 29,5x21 cm; w lewym górnym narożniku herb Prymasa z dewizą „Soli Deo”. Po tekście odręczny podpis „+ Stefan Kd. Wyszyński”. Ślady złożenia, niewielkie naddarcia na prawym marginesie, poza tym stan dobry.

S. Wyszyński (1901-1981) - arcybiskup warszawski i gnieźnieński, prymas Polski w l. 1948-1981. **300.-**

296. [WYSZYŃSKI Stefan 2]. Odręczny podpis Prymasa Tysiąclecia pod drukowanymi życzeniami wielkanocnymi, dat. Wielkanoc 1972.

Drukowany jednostronnie tekst na ark. 29,5x21 cm; w lewym górnym narożniku herb Prymasa z dewizą „Soli Deo”. Po tekście odręczny podpis „+ Stefan Kd. Wyszyński”. Ślady złożenia, poza tym stan dobry. **250.-**

297. [GLEMP Józef]. Odręczny podpis Prymasa Polski pod drukowanym listem z życzeniami bożonarodzeniowymi, dat. 5 XII 2006 w Warszawie.

nr 297

Drukowany dwustronnie tekst na ark. 29,5x21 cm; w lewym górnym narożniku herb Prymasa z dewizą „Caritati in Iustitia”. Po tekście odręczny podpis „+ Józef kard Glemp”. Z treści „Kochani, Bracia i Siostry! Dwadzieścia pięć lat temu długo czekaliśmy za zupełne zniesienie stanu wojennego. Poczekajmy i teraz na zwycięskie polityczki o sprawiedliwość, prawdę i pokój. Niech więcej grzechów będzie odpuszczonych w ciszy konfesjonału, a mniej ogłaszanych kar przez „kosztowne” media, w posłudze prokuratur i sądów”. Ślady złożenia, poza tym stan bardzo dobry.

J. Glemp (1929-2013) - doktor obojga praw, arcybiskup metropolita warszawski w l. 1981-2006, prymas Polski w l. 1981-2009, kawaler Orderu Orła Białego. **60.-**

FOTOGRAFIE

Wszystkie pozycje z tego działu reprodukowano na stronie www.

298. **ALBUM** na foto w stylu zakopiańskim. [l. 30. XX w.]. Album form. ca 23x32 cm, k. 20. Oprawa: półskórek, grzbiet przewiązany sznurkiem. Na licu oprawy drewniana płaskorzeźba z wizerunkiem głowy górala z profilu w kapeluszu z piórem na tle krajobrazu górskiego. Tył oprawy również w płaskorzeźbie z monogramem: „JB” w centrum kompozycji. Efektowny i utrzymany na wysokim poziomie artystycznym album na fotografii w stylu charakterystycznym dla wyrobów zakopiańskich z lat międzywojennych ubiegłego wieku. **280.–**

nr 298

299. [**BAŁTYK** - fotografia widokowa]. [l. 30. XX w.]. Fotografia pocztówkowa form. 8,8x13,7 cm autorstwa **Leonarda Durczykiewicza w Gdyni**. Nastrojowe ujęcie w porze wieczornej z sieciami i łodziami rybackimi. Na dolnym marginesie negatywu napis: „Nad Polskim Bałtykiem”. Na odwrocie pieczęć: „Foto. L. Durczykiewicz, Gdynia, [...]”. Na odwrocie korespondencja, stan dobry. **L. Durczykiewicz** (1876-1934) - pasjonat - fotografik. Właściciel nowoczesnego i doskonale prosperującego zakładu fotograficznego w Czempiniu, dzięki któremu zdobył fundusze na zakup samochodu, by móc przemierzyć Wielkopolskę. Owocem wyprawy stało się monumentalne dzieło „Dwory Polskie w Wielkim Księstwie Poznańskim” wydane w 1912. **40.–**
300. [**CYRANKIEWICZ** Stanisław - fotografia portretowa]. [1892]. Fotografia form. 14x9,8 cm na oryg. podkładzie form. 16x10,8 cm autorstwa **Kaspra Żelechowskiego w Krakowie**.

Portretowany ujęty prawie w całej postaci. Na dolnym marginesie wyłożony nadruk: „K. Żelechowski Kraków” oraz napis atramentem: „E. P. 1892 16/10. Cyrankiewicz”. Zdjęcie naklejone na oryg. kartonowy podkład ze złożonymi brzegami. Na odwrocie reklamowa winieta zakładu. Zdjęcie i podkład nieco zaplamione.

S. Cyrankiewicz (1856-1910) - maszynista teatralny, autor dekoracji, stolarz (wybudował m. in. tron dla Franciszka Józefa I na czas jego wizyty w Krakowie w 1880), a także autor m. in. „Przewodnika ementarnego Krakowa, Podgórze i Zwierzyńca ze spisem pomników i tablic pamiątkowych z kościołów krakowskich” wydanego w Krakowie w 1908, „Geograficznego przewodnika miasta Krakowa o 3 planach i 30 ilustracjach, układu i wydawnictwa z własnymi kliszami ...” wydanego również w Krakowie w 1910.

K. Żelechowski (1863-1942) - malarz, poeta, pamiętnikarz, fotograf. W l. 1879-1888 i 1893-1894 studiował w Krakowskiej Szkole Sztuk Pięknych, m. in. u Jana Matejki na wydziale kompozycji. Prowadził krótko w Krakowie przy ul. Podwale 14 zakład fotograficzny. W 1896 zakład przejął Alojzy Olma. Wykonywał zdjęcia portretowe znanych osób, m. in. Włodzimierza Przerwy-Tetmajera, Olgi Boznańskiej. **160.-**

- 301.** [DUNIKOWSKI Xawery - w pracowni]. 1931. Fotografia sytuacyjna form. 13x18 cm nieznanego autorstwa.

Ujęcie zbiorowe w pracowni z rzeźbiarzem siedzącym w centrum grupy. Na odwrocie pieczęć: „21. VI. 1931” oraz odręczne podpisy niektórych fotografowanych. Zdjęcie publikowane w: „175 lat nauczania malarstwa, rzeźby i grafiki w krakowskiej Akademii Sztuk Pięknych”, Kraków 1994, s. 114. Stan dobry.

X. Dunikowski (1875-1964) - rzeźbiarz, malarz, pedagog. **120.-**

nr 301

nr 302

- 302.** [FEDKOWICZ Jerzy - fotografia sytuacyjna]. [l. 50. XX w.]. Fotografia form. 12x18 cm wykonana przez Tymińskiego na zlecenie Centralnej Agencji Fotograficznej.

Ujęcie artysty przed sztalugą w jego mieszkaniu. Na odwrocie maszynopisowy tekst: „12.VI.1956 r. Laureaci nagród państwowych. Prof. Jerzy Fedkowicz z Krakowa otrzymał w ubiegłym roku Nagrodę Państwową II stopnia za całokształt twórczości plastycznej. Jest on zwolennikiem kierunku modernistycznego z nastawieniem realistycznym. W lutym b. r. odbył miesięczną podróż do Włoch, gdzie zaznajomił się z twórczością artystów włoskich. [...] Stan bardzo dobry.

J. Fedkowicz (1891-1959) - malarz-kolorysta. W l. 1915-1921 studiował w krakowskiej Akademii Sztuk Pięknych w Wojciecha Weissa. Uczestniczył w wystawach i działalności Towarzystwa Artystów Polskich „Sztuka”, Formistów, a także w „Jednorogu” i „Zworniku”. Brał udział w wielu wystawach w kraju i za granicą. W 1945 został powołany na stanowisko profesora ASP w Krakowie, w której pełnił funkcje dziekana i prorektora. **64.-**

303. [FELIŃSKI Zygmunt Szczęsny - fotografia portretowa]. [l. 70. XIX w.?]. Fotografia w form. 8,3x4,8 cm na oryg. podkładzie form. 10,3x5,8 cm nieznanego autorstwa.

Arcybiskup ujęty w 3/4 postaci siedzi na wysokim rzeźbionym krześle. Zdjęcie naklejone na oryg. kartonowy podkład. Na odwrocie napis ołówkiem: „Arcybiskup Feliński”. Stan dobry.

Z. S. Feliński (1822-1895) - biskup rzymsko-katolicki, arcybiskup metropolita warszawski w l. 1862-1883, od 1862 stały członek Rady Stanu Królestwa Polskiego. Święty kościoła katolickiego (beatyfikowany przez Jana Pawła II w Krakowie 18 VIII 2002). **100.–**

nr 303

304. [GÓRY - grupa narciarzy na Gubałówce - fotografia sytuacyjna]. [13 XII 1908]. Fotografia form. 9x11,8 cm autorstwa **Mieczysława Karłowicza**.

Narciarze pozujący do pamiątkowego zdjęcia. Na dolnym marginesie napis atramentem: „Fotogr. M. Karłowicza Zakopane grudzień 1908 +8.2.09”. Na odwrocie napisy ołówkiem: „Na Gubałówce 13.XII.08”, „Fot. M. Karłowicz”, „ze zbiorów J. Fischera”. Lewy górny narożnik lekko załamany, poza tym stan dobry. **Rzadkie.**

M. Karłowicz (1876-1909) - kompozytor, dyrygent, publicysta, taternik. Pasjonat fotografii, jego prace cechował wysoki poziom artystyczny. Wraz z Mariuszem Zaruskim stworzył podwaliny TOPR. 8 II 1909 w trakcie wycieczki narciarsko-fotograficznej zginął w Tatrach przysypany lawiną. **120.–**

305. [GÓRY - Jan Fischer w otoczeniu rodziny - fotografia sytuacyjna]. [przełom XIX i XX w.]. Fotografia form. 11,4x15,8 cm nieznanego autorstwa.

Portretowany siedzi na werandzie domu czytając książkę. Narciarze pozujący do pamiątkowego zdjęcia. Na odwrocie napisy ołówkiem, długopisem i pieczęcią: „Bronowice Jan Fischer w otoczeniu rodziny”, „ze zbioru Henryka Hermanowicza”. Narożniki nieco uszkodzone, poza tym stan dobry.

J. Fischer (1873-1942) - z zawodu kupiec w Krakowie. Ponadto taternik, jeden z pierwszych pionierów narciarstwa w Polsce (od 1894), automobilizmu (od 1902), yachtingu morskiego (od 1925). W 1910 został pierwszym prezesem Tatrzańkiego Towarzystwa Narciarzy. **100.–**

306. [GÓRY - album z wycieczek w góry - fotografie widokowe i sytuacyjne]. [l. 30. XX w.]. **Album** zaw. 91 fotografii form. ca 8x11 cm, 8,5x6 cm, 3x4 cm na kartach form. ca 17,5x12 cm.

Album form. ca 19,5x13,5 cm, k. 48 [w tym 9 pustych]. Oprawa: skóra brązowa z trokami. Zdjęcia naklejone na karty albumu. Pod niektórymi fotografiami odręczne podpisy, np.: „Dolina Kościeliska”, „Dolina 5ciu Stawów”, „Gubałówka”, „Zamarła Turnia”, „Świnica”, „Na Kozi Wierch”, „Kozi Wierch”, „Na Zamarłą Turnię”, „Z Doliny Kościeliskiej przez góry do Stawu Smreczyńskiego”, „W Dolinie Kościeliskiej”, „Wezbrany potok Dolina Kościel.”, „Widok z Okien Zbójcekich”, „Staw Smreczyński”, „Kuznice”, „W Dolinie Strążyskiej”, „Przed schroniskiem”, „Willa Zamieć”, „Szczyrbskie Jezioro”, „Szczyt Gubałówki widok na Giewont”, „Hala Gąsienicowa schronisko”, „Jaszczurówka”. Oprawa nieco otarta, brak jednego troka, wewnątrz stan dobry. **140.–**

307. [GÓRY - Tatry. Dolina Chochołowska]. [l. 60. XX w.?]. Fotografia form. 26,4x33,3 cm autorstwa **Edwarda Hartwiga**.

Zdjęcie czarno-białe sygnowane podpisem „EHartwig” w prawym dolnym narożniku. Przedstawia na pierwszym planie szalaz z umieszczoną na nim tabliczką z tekstem: „Chrońmy krokusy”. Przed szalazem koń zaprzęzony do wozu. W tle masyw górski z widocznym Kominiarskim Wierchem. Na odwrocie napis ołówkiem: „Edward Hartwig Tatry Dolina Chochołowska”. Stan dobry.
E. Hartwig (1909-2003) - artysta fotografik. Uważany za jednego z najbardziej znanych na świecie fotografików polskich. Autorytet w dziedzinie fotografii artystycznej. Uznawany za artystę wszechstronnego, łączącego w pracach fotografię i grafikę, zafascynowanego pejzażem, człowiekiem, fotografią teatralną, architekturą, szczegółem. Brał udział w licznych wystawach krajowych i zagranicznych, gdzie zdobył wiele dyplomów, nagród i wyróżnień (wziął udział w prestiżowej prezentacji „Dziesięciu Fotografików Świata”). **100.-**

- 308.** [JACHOWICZ Stanisław - fotografia portretowa]. [l. 70. XIX w.?]. Fotografia w owalu form. 6,5x5,2 cm na oryg. podkładzie form. 9,7x6,2 cm nieznanego autorstwa.

Poeta ujęty w 3/4 postaci siedzi na krześle, prawą rękę, w której trzyma czasopismo „Wieniec” wspiera na blacie stolika; w lewej ręce laska. Reprodukacja fotograficzna. Zdjęcie naklejone na oryg. kartonowy podkład. Na odwrocie napis ołówkiem: „St. Jachowicz (1797-1857) bajkopisarz”. Stan dobry.

S. Jachowicz (1796-1857) - poeta, pedagog, działacz filantropijny. Uważany za najlepszego bajkopisarza dla dzieci swej epoki, na którego bajkach wychowały się następne pokolenia. **80.-**

nr 308

- 309.** [JACHOWICZ Stanisław - fotografia sytuacyjna]. [nie po 1863]. Fotografia form. 9,1x5,2 cm na oryg. podkładzie form. 10x6,5 cm autorstwa **Karola Beyera w Warszawie**.

Ujęcie nagrobka poety na Cmentarzu Powązkowskim. W prawym dolnym narożniku zdjęcia wycisk: „K. Beyer”. Zdjęcie naklejone na oryg. kartonowy podkład. Na odwrocie reklamowa winieta zakładu z nadrukiem: „Zakład Fotograficzny Karola Beyera Krakowskie Przedmieście No 389 w Warszawie” oraz naklejony pasek papieru z nadrukiem: „Warszawa. Cmentarz Powązkowski Nakład Karola Beyera. Kopje poszukiwane będą”. Stan dobry.

K. Beyer (1818-1877) - jedna z największych indywidualności w dziejach fotografii polskiej. Był kolekcjonerem, naukowcem-amatorem oraz działaczem patriotycznym w okresie 1861-1863, co przyplacił zesłaniem na Syberię, gdzie oczywiście też robił zdjęcia. Pierwszy zakład otworzył w 1844. W 1857 przeniósł się do lokalu przy Krakowskim Przedmieściu 389, gdzie działał do ok. 1863. Główną specjalnością zakładu były fotografie portretowe, zwłaszcza wizytowe. **80.-**

nr 310

- 310.** [JUDAIKA - scenka - rozmowa pokojówki i żydowskiego młodzieńca - fotografia pozowana].

[1898?]. Fotografia form. 14,2x10,3 cm na oryg. podkładzie form. 16,4x10,6 cm wykonana w atelier **N. Dubravski**.

Para ujęta na tle malowanej dekoracji pochłonięta rozmową z charakterystyczną gestykulacją. Na dolnym marginesie nadruk: „N. Dubravski Gitomir Radomisl”. Zdjęcie naklejone na oryginalny kartonowy podkład ze srebrzonymi brzegami. Na odwrocie reklamowa winieta zakładu i napis ołówkiem: „w roku 1898”. Brzeży nieco otarte, odwrocie nieco zaplamione. **120.–**

- 311. [KRAKÓW - Wawel].** [l. 60. XX w.?). Fotografia form. 35,7x24,8 cm autorstwa **Edwarda Hartwiga**.

Zdjęcie czarno-białe sygnowane podpisem „EHartwig” na negatywie w prawym dolnym narożniku. Przedstawia widok Wawelu od strony południowo-wschodniej. Ujęcie lotnicze, w oddali widoczne dachy zabudowań miejskich. Na odwrocie napis ołówkiem: „Edward Hartwig Kraków. Wa”. Stan dobry.

E. Hartwig (1909-2003) - artysta fotografik. Uważany za jednego z najbardziej znanych na świecie fotografików polskich. Autorytet w dziedzinie fotografii artystycznej. Uznawany za artystę wszechstronnego, łączącego w pracach fotografię i grafikę, zafascynowanego pejzażem, człowiekiem, fotografią teatralną, architekturą, szczegółem. Brał udział w licznych wystawach krajowych i zagranicznych, gdzie zdobył wiele dyplomów, nagród i wyróżnień (wziął udział w prestiżowej prezentacji „Dziesięciu Fotografików Świata”). **80.–**

- 312. [KRAKÓW - Dziedziniec Biblioteki Jagiellońskiej].** [l. 60. XX w.?). Fotografia form. 26,5x29,5 cm autorstwa **Edwarda Hartwiga**.

Zdjęcie czarno-białe sygnowane podpisem „EHartwig” na negatywie w prawym dolnym narożniku. Przedstawia wnętrze dziedzińca. Na odwrocie napis ołówkiem: „Edward Hartwig Kraków. Dziedziniec Biblioteki Jagiello”. Stan dobry. **80.–**

- 313. [KRASIŃSKI Zygmunt - fotografia portretowa].** [koniec l. 50. XIX w.?). Fotografia form. 8,4x5,3 cm na oryg. podkładzie form. 10,3x6,3 cm autorstwa **[Karola Beyera w Warszawie]**.

Portretowany ujęty w 3/4 postaci, zwrócony lekko w lewo. Lewą ręką podpira głowę, prawą wspiera na biodrze. Reprodukacja fotograficzna. Na dolnym marginesie nadruk: „Krasinski. 1380.”. Zdjęcie naklejone na oryg. kartonowy podkład. Na odwrocie piecz.: „Ze zbioru Jana Sas Zubrzyckiego” i napis ołówkiem: „Krasinski Zygmunt (1812-1859) Karol Beyer 1857”. Zdjęcie bez nadruku firmowego atelier. Stan dobry.

Z. Krasinski (1812-1849) - poeta epoki romantyzmu, dramatopisarz, filozof.

K. Beyer (1818-1877) - jedna z największych indywidualności w dziejach fotografii polskiej. Był kolekcjonerem, naukowcem-amatorem oraz działaczem patriotycznym w okresie 1861-1863, co przypłacił zesłaniem na Syberię, gdzie oczywiście też robił zdjęcia. Pierwszy zakład otworzył w 1844. W 1857 przeniósł się do lokalu przy Krakowskim Przedmieściu 389, gdzie działał do ok. 1863. Główną specjalnością zakładu były fotografie portretowe, zwłaszcza wizytowe. **140.–**

nr 313

- 314. [LEGIONY Polskie - karta identyczności legionisty z I. Pułku Artylerii Legionów Polskich - fotografia portretowa].** [30 IX 1916]. Fotografia form. 8,3x5,9 cm na kartoniku form. 10,5x6,7 cm.

Legionista ujęty w 3/4 postaci. Na dolnym marginesie odręczny nieczytelny podpis właściciela karty oraz pieczęć: „Kwestura C. K. Uniwersytetu Jagiellońskiego w Krakowie”, „I. Pułk Artylerii Leg. Pol. Bateria 3”. Na odwrocie pieczęć pułku oraz napis atramentem: „Potwierdza się ze strony Kom. Bat. III. tożsamość osoby. Dnia 30/9 1916”. Na prawym marginesie otwór, stan dobry. **80.–**

- 315.** [LEGIONY Polskie - karta identyczności legionisty z I. Pułku Artylerii Legionów Polskich - fotografia portretowa]. [4 X 1916]. Fotografia form. 10,9x7,5 cm na kartoniku form. 11,9x8,2 cm.

Legionista ujęty w całej postaci. Na dolnym marginesie niezbyt nieczytelna pieczęć: „Inspektorat Policji w Wadowicach, pieczęć: „Kwestura C. K. Uniwersytetu Jagiellońskiego w Krakowie” oraz napis atramentem: „Identyczność osoby Bolesława --- stwierdza się. Wadowice dn. 4/10 16”. Stan dobry. **80.–**

nr 315

- 316.** [LEGIONY Polskie - fotografie sytuacyjne].

[1916/1917]. Zestaw 9 fotografii form. ca 8,5x14 cm nieznanego autorstwa.

Legioniści upozowani do pamiątkowych fotografii, podczas ćwiczeń, odpoczynku, ubrani „na galowo”. Na odwrocie 6 zdjęć napis: „Kłapkowski”, na odwrocie 1 zdjęcia korespondencja do Tadeusza Kłapkowskiego w Krakowie i pieczęć: „Komenda II-go dywizyonu I. pułku artylerii Legionów Polskich”. Stan dobry. **120.–**

- 317.** [LOTNICTWO - album zdjęć lotniczych - fotografie sytuacyjne]. [l. 20. XX w.]. Album zaw. 60 fotografii form. ca 18x24 cm, 12,5x20 cm, 11x17 cm na kartach form. ca 18,5x30 cm.

Album form. ca 19,5x31 cm, k. 52 [w tym 17 pustych]. Oprawa: półpłótno, grzbiet przewiązany sznurkiem. Zdjęcia naklejone na karty albumu. Ujęcia lotnicze (m. in.: lotnisko Toruń, wybrzeże, Puck, morze, linia brzegowa, linie kolejowe, lotnisko Ławica), lotników przed samolotami, kaptuze samolotów, ujęcia z wypadku pilota plutonowego Piątkowskiego i obserwatora porucznika Owczarskiego samolotem Bri-

stol 29 VIII 1923 w Biedrusku, ujęcia zabudowań 4. Pułku Lotniczego w Toruniu. Na szczególną uwagę zasługuje ujęcie śpiącego na ławeczce, zmęczonego generała. Na końcu albumu dwa zdjęcia z l. 30. XX w. z wizyty delegacji oficerów 1. Dywizji Piechoty Legionów z Wilna w Częstochowie, przed klasztorem OO. Paulinów na Jasnej Górze, z zakonnikiem klasztoru - widoczni m. in. **gen. Stanisław Skwarczyński**, **plk Waclaw Stachewicz**, **plk Zdzisław Przyjalkowski**. Kilka zdjęć opisanych na negatywach, np.: „O.S.O.L. Nr 69 1.9.22. 12.00 Lotnisko Toruń. W. 350 m. F=25. Fot. Por. Korcz.”, „Kolej. Gniezno-Skoki. por. Strehl pil. Hołodyński”, „Aero Foto. Ławica. No 494. 10.5.21 Lotnisko Ławica z 100 m. Fot. por. Korcz, sierż. Dłuskawski”, „Aerofoto 3 p.l. Wr.1251. 25.7.24. 9.10. (resp. 25 dla chmur.) W.1300. F26 obs. por. Strehl pil. st. sierż. Stablewski”. Na zdjęciach widoczne m. in. samoloty szkolne Hanriot HD-14 i H-28 używane do szkolenia wstępnego, samoloty linowe Potez XVA2. Na przedniej wyklejce niezbyt czytelna dedykacja z 24 VI 1926. Oprawa nieco otarta i zaplamiona, podklejona w grzbiecie, wewnątrz stan dobry.

4 Pułk Lotniczy - sformowany w V 1924 na lotnisku w Toruniu. Wywodził się z Toruńskiej Szkoły Obserwatorów Lotniczych. Na początku z powodu braku sprzętu utworzone dwa dywizjony po dwie eskadry korzystały z pozostałych po szkole

samolotów różnych typów. Pierwszy personel wywodził się również z instruktorów szkoły. Dopiero w l. 1926-1930 rozbudowano garnizon lotniczy w Toruniu, który był siedzibą główną pułku do 1939. **1.800.-**

- 318. [LUBLIN - Zamek]. [l. 60. XX w.?].** Fotografia form. 25,8x37,8 cm autorstwa **Edwarda Hartwiga**.

Zdjęcie czarno-białe sygnowane podpisem „EHartwig” na negatywie w lewym dolnym narożniku. Przedstawia zewnętrzny widok zamku z drogą prowadzącą do wejścia głównego. Na drodze wchodzący i wychodzący zwiedzający. Na odwrocie napis ołówkiem: „Edward Hartwig Lublin”. Narożniki nieco załamane, poza tym stan dobry.

E. Hartwig (1909-2003) - artysta fotografik. Uważany za jednego z najbardziej znanych na świecie fotografików polskich. Autorytet w dziedzinie fotografii artystycznej. Uznawany za artystę wszechstronnego, łączącego w pracach fotografię i grafikę, zafascynowanego pejzażem, człowiekiem, fotografią teatralną, architekturą, szczególnie. Brał udział w licznych wystawach krajowych i zagranicznych, gdzie zdobył wiele dyplomów, nagród i wyróżnień (wziął udział w prestiżowej prezentacji „Dziesięciu Fotografików Świata”). **80.-**

nr 319

- 319. [ŁOWIECTWO - polowanie na kuropatwy - fotografie sytuacyjne]. 16-17 X 1905.** Zestaw 4 fotografii form. ca 9x9 cm na wspólnym podkładzie form. 11,5x28,5 cm nieznanego autorstwa.

Pod dwoma zdjęciami odręczny podpis atramentem: „Władysław Sobański, Józef Plater i --- - Naganki na kuropatwy 16, 17, Paźdz. 1905.”. Według informacji właściciela zdjęcia należały do rodziny Husów, którzy pracowali u rodziny hr. Stanisława Zamoyskiego w Trzebieńcu, m. in. jedna z pań była guwernantką, zaś jej mąż leśniczym. Zdjęcia naklejone na kartonowy podkład. Stan dobry. **200.-**

- 320. [MARYNARKA wojenna - ORP Żbik]. [1946].** Zestaw 4 fotografii form. 18,7x24,4 cm, 12,9x17,3 cm, 18,5x14,4 cm, 9x13 cm autorstwa **Mariana Dobrzykowskiego**.

Na 3 ujęciach okręt w porcie, najprawdopodobniej podczas przeglądu jednostek marynarki wojennej, na jednym bateria armat przeciwlotniczych. Na odwrocie trzech zdjęć pieczęć: „Reportarze na Woj. Gdańskie Marian Dobrzykowski [...]”. Stan bardzo dobry

ORP Żbik - polski okręt podwodny typu Wilk. Wszedł do służby 20 II 1932, wycofany ze służby 9 IX 1955. W czasie II wojny św. internowany w Szwecji. **180.-**

nr 320

321. [MIERZWIŃSKI Władysław - fotografia portretowa]. [l. 80. XIX w.]. Fotografia form. 9,1x5,5 cm na oryg. podkładzie form. 10,3x6,2 cm wykonana w atelier „Konrad” w Warszawie.

Portretowany ujęty 3/4 postaci. Na dolnym marginesie wyłożony nadruk: „Konrad’ w Warszawie”. Zdjęcie naklejone na oryg. kartonowy podkład z brązowym obramowaniem. Na odwrocie reklamowa winieta zakładu z nadrukiem: „Fotografija Artystyczna ‚Konrad’ w Warszawie ulica Erywańska (plac Zamkowy) No 8”. Stan dobry.

W. Mierzwiński (1848-1909) - polski tenor. Debiutował w operze paryskiej. W Paryżu występował do 1875, później w Lyonie. Posiadał tytuł nadworneo śpiewaka w Berlinie i Wiedniu. Z wielkim sukcesem występował również w ówczesnych Prusach Zachodnich. W 1893 zachorował na gardło i stracił głos. **80.-**

322. [MOŚCICKI Ignacy - fotografia portretowa]. [l. 30. XX w.]. Fotografia form. 15,7x10,7 cm nieznanego autorstwa.

Prezydent ujęty w popiersiu, patrzy na wprost. Na odwrocie ślady po odklejeniu z albumu, stan dobry.

I. Mościcki (1867-1946) - polityk, prezydent RP w l. 1926-1939, naukowiec, budowniczy przemysłu chemicznego w Polsce. **100.-**

nr 322

323. [MOŚCICKI Ignacy - podczas uroczystości - fotografia sytuacyjna]. [V 1929?]. Fotografia form. 8,8x13,8 cm autorstwa **Aleksandra Meyera z Łodzi**.

Prezydent siedzący w centrum, obok widoczny również siedzący gen. Daniel Konarzewski. Za prezydentem stojący jego adiutant mjr Kazimierz Jurgielewicz. Na

odwrocie piecz.: [...] Aleksander Meyer Fotograf Prasowy Łódź, Piotrkowska 190" oraz napis olówkiem: „P.W.K maj rok 1929". Stan dobry. **80.-**

- 324.** [**PIŁSUDSKI** Józef w Druskiennikach - na meczu drużyn 5. z i 6. Pułkiem Piechoty Legionów - fotografia sytuacyjna]. [1923]. Fotografia pocztówkowa form. 8,2x11,4 cm nieznanego autorstwa.

Marszałek pogrążony w rozmowie z oficerami podczas przerwy meczu. Obok siedzi m. in. żona Marszałka Aleksandra Piłsudska. Na odwrocie zapiski: „Z Marszałkiem Piłsudskim w Druskiennikach na meczu - 1923 r. [druż. pułk. 5 p.p. Leg. contra 6 p.p. Leg.]. Siedzące od lewej: na pierwszym planie siostra Piłs. - marsz. Piłs. na drugim planie --- osoba żona Piłs. Aleksandra, 4 - córka [Wanda] Piłs. ... stojące od Prawej: por. [Bogdan] Lepecki 9-ty, --- (częściowo przesłonięty) - 11-ty por. Karol Barcz - 13-ty płk Popowicz - d-ca 1 d.p.L. 14-por. Paczosa 16-ty ppor. Kruszewski Jan - dca 1 p.p. Leg. - 19-ty, minister Świtalski". Obcięty nieco lewy margines na odwrocie, prawy margines zdjęcia uszkodzony. **80.-**

nr 323

nr 324

- 325.** [**PIŁSUDSKI** Józef w Druskiennikach - wychodzący z budynku łazienek zdrojowych - fotografia sytuacyjna]. [VIII 1929]. Fotografia form. 8,6x6,5 cm nieznanego autorstwa.

Marszałek na schodach przed budynkiem. Na odwrocie piecz. Stan dobry. **80.-**

- 326.** [**POLSKA** - album pamiątkowy z wycieczki do Warszawy, Gdańska, Wrocławia, Poznania, Wilna i innych miejscowości - fotografie sytuacyjne]. [I. 20. XX w.]. **Album** zaw. **116** fotografii form. ca 10x7,5 cm, 4x5,5 cm na kartach form. ca 24x31 cm.

Album form. ca 25x31,5 cm, k. 18 [w tym 8 pustych]. Oprawa: płótno, grzbiet przewiązany sznurkiem. Zdjęcia naklejone na karty albumu. Pod niektórymi fotografiami odręczne podpisy,

nr 325

np.: „Warszawa - Zamek, Łazienki, Krak. Przedmieście, Sobór na Placu Saskim, Teatr Wielki, pl. Zamkowy, Tryton, Rynek syrena, Kościół św. Anny, Pałac Saski, Most Kierbedzia; Gdańsk, Wrocław - Hala Ludowa; Poznań - Ratusz, Uniwersytet, Ratusz, Fara; Wilno - Ostra Brama, Katedra; Toruń; Równe; Jedlec koło Pleszewa; Białystok; Slonim”. Na przedniej wyklejce dedykacja: „Kochanemu Tadeuszowi w dniu Bożego Narodzenia 1922 r. ofiaruje szczerze kochająca i przywiązana siostra P. 23. XII. 22.”. Album według informacji właściciela najprawdopodobniej należał do Tadeusza Malinowskiego zmarłego w 1955. Oprawa nieco otarta, wewnątrz stan dobry. **400.-**

327. **[POWSTANIE styczniowe - Walentyna Niemojowska (Niemojewska?) - fotografia portretowa].** [1863]. Fotografia form. 8,6x5,7 cm na orygu. podkładzie form. 9,5x6,1 cm autorstwa **Augusta Zeuschnera i Fryderyka Zeuschnera w Poznaniu.**

Portretowana ujęta w półpostaci, stoi profilem. Na prawym marginesie napis atramentem: „1863. P. Niemojewska”. Zdjęcie naklejone na orygu. kartonowy podkład. Na odwrocie reklamowa winieta zakładu z nadrukami: „A. i F. Zeuschnera Zakład fotograficzny w Poznaniu Ul. Wilhelmowska 25”. Lico nieco zabrązowane, poza tym stan dobry. („Powstanie styczniowe i zesłańcy syberyjscy. Katalog fotografii ze zbiorów Muzeum Historycznego m. st. Warszawy”, cz. 1 w oprac. K. Lejko. War. 2004 - nie ujęte, inny wizerunek ujęty tylko w poz. 518 - Tableau pamiątkowe bez tytułu II).

W. z Osińskich Niemojewska - „znalazła się w ogniu walki w bitwie pod Radoszewicami 27 marca 1863 r., uratowała z rąk żołnierza rosyjskiego sztandar oddziału Teodora Cieszkowskiego. Po 1864 r. Polski w Dreźnie nosiły paski z klamrami, na których znajdował się wizerunek Niemojowskiej.” (z jak wyżej, s. 18).

A. Zeuschner (1820-1899) i **F. Zeuschner** (1829-1886) - nadworni fotografowie prowadzący swe atelier w Poznaniu i Berlinie. W l. 1855-1878 przy ul. Wilhelmastresse 25, w l. 1878-1883 przy ul. Wilhelmstrasse 27, w l. 1886-1901 przy tej samej ulicy pod numerem 5, zaś w l. 1902-1905 pod numerem 24 oraz w Berlinie w l. 1864-1870 przy ul. Unter den Linden 47. **240.-**

nr 327

328. **[RADZWILL Antoni Albrecht Wilhelm - z wizytą w Ludwikowie - fotografia sytuacyjna].** [1935]. Fotografia form. 6,8x9,5 cm nieznanego autorstwa.

Książę siedzący w centrum, obok widoczny m. in. mjr Ludwik Nowakowski z 1. Pułku Piechoty Legionów, u którego gościł książę wiosną 1935, gdy ten objął dowództwo nad batalionem KOP „Ludwikowo”. Na odwrocie zapiski ołówkiem. Stan dobry

A. A. W. Radziwiłł (1885-1935) - 16. ordynat nieświeski, 13. ordy-

nr 328

nat klecki, filantrop, wiceprezes Związku Obrońców Kresów Wschodnich. W czasie I wojny św. wspierał polskie oddziały Królestwa Polskiego i I Korpus Polski. W zamku w Nieświeżu utrzymywał szpital dla żołnierzy. W 1919 wstąpił do 12. Pułku Ułanów Podolskich, gdzie zaprzyjaźnił się z por. Ludwikiem Nowakowskim. W 1926 na zamku w Nieświeżu gościł Józefa Piłsudskiego i czołowych polityków. Odznaczony m. in. krzyżem kawalerskim Orderu Polonia Restituta. 80.–

329. [RUPPERT Henryk - fotografia portretowa]. [l. 80. XIX w.]. Fotografia w owalu form. 8,1x5,2 cm na oryg. podkładzie form. 10,3x6,4 cm wykonana w atelier **Aleksandra Karoli & Maurycego Pusch w Warszawie**.

Portretowany ujęty w popiersiu. Na dolnym marginesie podkładu nadruk: „Karoli & Pusch w Warszawie”. Zdjęcie naklejone na oryg. kartonowy podkład z czerwonym obramowaniem. Na odwrocie reklamowa winieta zakładu z nadrukiem: „Karoli & Pusch Fotografia Teatrów w Warszawie Ulica Miodowa No 4” oraz napis atramentem: „Dr. Henryk Ruppert”. Stan dobry.

H. Ruppert (1858-1920) - studiował w Warszawie. W 1889 otrzymał stopień doktora medycyny. Był przez dziesięć lat asystentem w klinice terapeutycznej Szpitala Dzieciątka Jezus. Był też lekarzem PKP, lekarzem sanitarnym Warszawy.

A. Karoli (1838-1916) - syn Jana Karolego, założyciela zakładu fotograficznego w Warszawie w 1852. Jedną z najważniejszych postaci w historii fotografii polskiej i europejskiej. Jeden z prekursorów fotografii teatralnej, specjalizując się w niej prowadził atelier z M. Puschem. Autor podręcznika do fotografii wydanego w Krakowie w 1893.

M. Pusch (1828-1901) - uczeń i kontynuator prac J. Giwartowskiego, pierwszego fotografa warszawskiego. Ok. 1882 wspólnie założyli zakład pod firmą „Karoli i Pusch - fotografia teatrów rządowych”. Firma istniała 10 lat. Od 1892 prowadził zakład samodzielnie przy ul. Miodowej 1.

80.–

nr 330

330. [SIENKIEWICZ Henryk - fotografia portretowa]. [przełom XIX i XX w.]. Fotografia pocztówkowa form. 14x9 cm nieznanego autorstwa.

Pisarz ujęty w 3/4 postaci siedzi bokiem na wysokim wysłanym fotelu. Na dolnym marginesie nadruk po rosyjsku: „Сienkiewicz”. Prawe narożniki lekko załamane, poza tym stan dobry.

H. Sienkiewicz (1846-1916) - polski nowelista, powieściopisarz i publicysta, laureat nagrody Nobla, jeden z najpopularniejszych pisarzy polskich przełomu XIX i XX w.

80.–

331. [SIKORSKI Władysław gen. - salutujący podczas defilady polskich żołnierzy we Francji - fotografia sytuacyjna]. [1940]. Fotografia form. 20,8x25,4 cm nieznanego autorstwa.

Defilujący żołnierze i salutujący generał. Na odwrocie naklejony pasek papieru z maszynopisowym tekstem: „Photo for release with Chapter 4... Mikołajczyk Poles

nr 331

interned in Camp Hangony, Hungary were cheered by one new item in particular that reached them through 'grapevine' channels. 'General Sikorski had escaped to France', says Stanislaw Mikolajczyk, 'and, with the help of the French and British, was forming a new Polish armed force'. Standing beside Anthony J. Drexel Biddle, U. S. Ambassador to Poland, general Sikorski is shown in France in 1940 as they reviewed a detachment of the Polish Army that was training to fight on the western front". Stan dobry.

W. Sikorski (1881-1943) - polski dowódca wojskowy i Wódz naczelny, mąż stanu, polityk, w l. 1939-1943 premier polskiego rządu na uchodźstwie. **120.-**

nr 332

332. [**SYROKOMLA** Władysław - fotografia portretowa]. [l. 70. XIX w.]. Fotografia w owalu form. 8,8x5,8 cm na oryg. podkładzie form. 10,2x6,3 cm wykonana w atelier w Moskwie.

Portretowany ujęty w półpostaci z głową zwróconą lekko w lewo. Prawą ręką podpierają brodę. Reprodukacja fotograficzna. Pod kompozycją podpis „Syrokomla” po rosyjsku. Zdjęcie naklejone na oryg. kartonowy podkład z brązowym obramowaniem. Na odwrocie reklamowa winieta zakładu i napis ołówkiem: „Syrokomla”. Stan bardzo dobry.

W. Syrokomla, wł. Ludwik Franciszek Władysław Kondratowicz herbu Syrokomla (1823-1862) - poeta i tłumacz epoki romantyzmu. Autor ironicznych wierszy stylizowanych na XVIII sielanekę. **100.-**

333. [**WARSZAWA** - uroczystość dekoracji Krzyżami Zasługi oficerów i szeregowych straży pożarnej wyróżniających się w gaszeniu pożaru Dworca Głównego - fotografie sytuacyjne]. [VI 1939]. Zestaw 4 fotografii form. ca 13x18 cm autorstwa **Witolda Pikiela w Warszawie**.

Na fotografiach przebieg uroczystości odbywających się na pl. Marszałka Piłsudskiego. Dekoruje premier Felicjan Sławoj Składkowski. Na odwrocie jednego ze zdjęć niezbyt czytelna pieczęć: „[...] W. Pikiel Fotograf-Illustrator [...]”. Stan dobry.

Dworzec Główny - nieistniejący do dzisiaj dworzec kolejowy w Warszawie, ówczesnie jeden z najnowocześniejszych w Europie.

nr 333

Służył do wybuchu powstania warszawskiego. 6 VI 1939 nieukończony budynek dworca uległ częściowemu zniszczeniu w wyniku pożaru wzniesionego ponoć przez ekipę spawalniczą. 200.–

334. [WOJSKO Polskie - kawaleria - album pamiątkowy dla por. **Włodzimierza Raczyńskiego** wykonany przez I. pluton Szkoły Podchorążych Rezerwy Kawalerii w obozie ćwiczebnym w Biedrusku koło Poznania - fotografie sytuacyjne]. [15 IV 1926]. Album zaw. 52 fotografie form. ca 7x10 cm, 4x6 cm na kartach form. ca 20x26,5 cm.

Album form. ca 22x32 cm, k. 15. Oprawa: płótno, grzbiet przewiązany sznurkiem. Na pierwszej karcie wykaligrafowano: „Kochanemu naszemu Dowódcy por. Raczyńskiemu I. pluton Szkoły Podchor. Rez. Kaw. Biedrusko. 15. IV. 1926”. Zdjęcia naklejone na karty albumu. Na fotografiach ujęcia z ćwiczeń, skoków przez przeszkody, podczas posiłków, odpoczynku, itp. na poligonie w Biedrusku. Widoczny m. in. gen. **Tadeusz Rozwadowski**, zapewne podczas jednej z inspekcji. Oprawa lekko otarta, niewielkie ślady wilgoci na pierwszej karcie, poza tym stan dobry.

Centrum Wyszkolenia Kawalerii - centrum szkolenia kawalerii w l. 1928-1939, w garnizonie Grudziądz. 15 VIII 1920 została utworzona Centralna Szkoła Jazdy z siedzibą w Grudziądzu. Szkoła kilkakrotnie zmieniała nazwę. Od 10 IV 1923 była to Centralna Szkoła Kawalerii, od 11 XI 1925 Obóz Szkolny Kawalerii, i od 1 VI 1928 Centrum Wyszkolenia Kawalerii. Niebagatelny wpływ na profil kształcenia miał gen. **Tadeusz Rozwadowski**, w l. 1921-1926 Generalny Inspektor Jazd Kawalerii przeprowadzający częste inspekcje szkoły. 480.–

nr 334

335. [WOJSKO Polskie - Szkoła Podchorążych Rezerwy Piechoty w Cieszynie - fotografie sytuacyjne]. [nie przed 1927, nie po 1932]. Zestaw 20 fotografii form. ca 5,5x8 cm, 7x9,5 cm na 2 podkładach form. ca 37,5x27,5 cm.

Na fotografiach widoczna brama wejściowa wraz z budynkiem szkoły, ujęcia 4. i 6. kompanii z ćwiczeń, przemarszów, apeli, defilad. Zdjęcia naklejone na dwa podkłady. Stan dobry.

Szkoła Podchorążych Rezerwy Piechoty w Cieszynie - powstała w 1927. Cieszyła się doskonałą opinią i oceną jakości szkolenia. Przydzielano do niej poborowych i ochotników na podstawie cenzusu naukowego (zdana matura). Po ukończeniu szkoły otrzymywali oni stopień podporucznika rezerwy. Przetrwiała do VII 1932, kiedy to w jej miejsce utworzono Dywizyjny Kurs Podchorążych Rezerwy. 120.–

336. [WOJSKO Polskie - gen. **Aleksander Narbut-Luczyński** w rozmowie podczas Hubertusa. [po 1930]. Fotografia form. 16,8x11,8 cm nieznanego autorstwa.

Dowódca Okręgu Korpusu nr 5 w Krakowie ujęty z profilu, za nim rotmistrz, obok inni uczestnicy polowania w okolicach Krakowa zorganizowanego przez 8. Pułk Ułanów Księcia Józefa Poniatowskiego. Na odwrocie ślady po odklejeniu z albumu, poza tym stan dobry.

nr 336

A. Narbut-Luczyński (1890-1977)

- generał brygady Wojska Polskiego. W Legionach Polskich dowódca kompanii i batalionu w 5 i 6 Pułku Piechoty. Od XII 1918 do VII 1920 organizator i dowódca 34 Pułku Piechoty. Od IX 1921 dowódca 2 Dywizji Piechoty Legionów. 20 V 1930 zwolniony ze stanowiska dowódcy i mianowany dowódcą Okręgu Korpusu nr V w Krakowie. W czasie kampanii wrześniowej dowódca etapów Armii „Kraków”. **80.-**

337. [WOJSKO Polskie - album ilustrujący przebieg służby ppor. **Jerzego Mieczysława Bielczyka** - fotografie sytuacyjne]. [1934-1937]. **Album** zaw. **114** fotografii form. ca 11x16 cm, 8x13,5 cm, 6x8,5 cm na kartach form. ca 19,5x26,5 cm. Album form. ca 20,5x27,5 cm, k. 37 [w tym 2 puste]. Oprawa: półskórek (grzbiet i narożniki oprawy w zamszu w kolorze niebieskim), grzbiet przewiązany sznurkiem. Album wykonany przez J. M. Bielczyka (1918-1956?). Zdjęcia naklejone na karty albumu i opatrzone starannymi napisami: „**Lata szkolne 1934-1937**. ... na podstawie złożonego podania o przyjęcie do Szkoły Podchor. Piechoty wyznaczam dla Pana dzień 23 lipca jako termin stawienia się do egzaminu...”, „**Różan nad Narwią**”, „S. P. P. pierwsze dystynkcje / powtórne podstrzyżyny dla wybranych”, „raz był śnieg / pierwsze wyjście do „miasta” / w bezczynne niedzielne popołudnie”, „byliśmy muzykalni / w oczekiwaniu na ważny mecz”, „próba zgrabności / „wykład” / czasem było tęskno”, „II pluton 9 kompanii S. P. P. ze swym dowódcą / ... z dniem 19

marca awansuję strzelca podchorążego Bielczyka Jerzego do stopnia starszego strzelca podchorążego...”, „Zaświadcza się, że pchor. Bielczyk Jerzy Mieczysław 44 promocji jako wychowanek Szkoły Podchorążych ma prawo noszenia honorowej odznaki. Komendant Szkoły (-) Żonkołowicz płk. Ostrów-Mazowiecka, dn. 15 VII 1935 r. / opuszczam królowę broni”, „**Zegrze Centrum Wyszkozenia Łączności** 15 lipiec - 15 wrzesień / czekamy na wykładowcę / chodzimy się kąpać / i jeździmy konno”, „... z dniem 11 września awansuję starszego strzelca pchor. Bielczyka Jerzego do stopnia kaprała podchorążego i promuję bez zastrzeżeń na II rocznik Szkoły Podchorążych Łączności / budujemy... / i odpoczywamy / 15 października do Warszawy przyjechaliśmy po tradycję od podchorążych inżynierii na zadatek do nowej Szkoły”, „**Rok 1935-1936 Szkoła Podchorążych Łączności II rocznik**”, „jeszcze na urlopie / po obiedzie / już po lekcjach / grupa 'niemiecka' z wykładowcą”, „po gimnastyce / idziemy się kąpać / defilada w dniu Święta Morza / dowódca i jego chłopcy”, „... z dniem 15 września awansuję kaprała podchorążego Bielczyka Jerzego do stopnia plutonowego podchorążego / Oficerski Yacht Klub / na przepustce / spotkaliśmy się na urlopie”, „III rocznik 1936-1937 / ... promowany bez zastrzeżeń na III rocznik S. P. Ł.”, „orientacja w terenie / przerwa w marszu”, „**Worochta** 15 luty - 2 marzec / po śniadaniu / przed gimnastyką / przerwa / w drodze na Woronienkę”, „Przygotowanie do biegu / codzienny spacer / drugie śniadanie / w górę...”, „Na Jabłonnej w schronisku / czekamy bo / na końcu p. doktorowa”, „...pendzlowanie' / w drodze na Kukul / Koniec zimy w Zegrzu”, „pierwszy raz / Wiosna w koszarach...”, „... z dniem 14 sierpnia awansuję plutonowego pchor. Bielczyka Jerzego do stopnia sierżanta podchorążego / z ostatnich ćwiczeń / nad Czarnym Stawem (obóz kolarski) / przypadkiem w Krakowie”, „XII Promocja imienia Marszałka Józefa Piłsudskiego”, „General brygady Kwaśniewski / 'Czołem podchorążowie'”, „Przekazanie sztandaru / 'poczty sztandarowe wstąpić'”, „Podchorąży Bielczyk, z ramienia Pana Prezydenta oraz na mocy udzielonych mi pełnomocnictw mianuję was podporucznikiem”, „podporucznicy...”, „Defilada podporuczników”. Przy końcu wklejona fotokopia patentu oficerskiego z 15 X 1937. Stan bardzo dobry.

nr 337

1.400.-

338. [WOJSKO Polskie - zestaw fotografii dot. **mjr. Ludwika Nowakowskiego** - fotografie sytuacyjne]. [1937-1942]. Zestaw 43 fotografii form. ca 4,5x3,5 cm, 6x8,5 cm, 9x11,5 cm na 4 podkładach form. ca 21x24,5 cm.

Na dolnych marginesach podkładów naklejone paski papieru z maszynopisowym tekstem: „1937 - 1938 r. Ludwikowo. Myśliwskie eskapady i moje pieski ułożone do polowań”, „1937 r. Ludwikowo. Polska Szkoła Hawrylczyce na Polesiu”, „1938 r. Ludwikowo. Uroczystość wręczenia broni zakupionej dla wojska przez Ludność. Przemówienia moje i starosty oraz defilada wojska i org. milit.”, „1937. Ludwikowo. Góra: samodzielna Danusia w W-wie, ciocia z bocianem, rodzinka Stelczyków-Meidlinger i żona z koleżanką i najmłodszym synem Józefem. Niżej: Żona w towarzystwie proboszcza z Hancewicz i wejście do mego mieszkania”, „[...] 1-sze półrocze 1939 - Nowa Wilejka. [...] widok N. Wilejki”, „Woldenberg 1940. Góra: w oknie por. 13 pułku ułanów, Esel, por. Czerwiński, mjr. Kołyszko i por. Reksć z 85 pp. W środku - 1939 r. w Brunśniku, od lewej: kpt. Łużecki, kap. sap. Trentowski, ppłk. Kaczmarczyk, por. X., mjr. Nowakowski L., ppłk. Brajczewski i kpt. Tucholski. Msza św. w obozie, Niżej: Moje karykatury i wierszyk z okazji św. Mikołaja”, „1941 r. Woldenberg - Dobiegiewo. W niemieckiej niewoli - u góry: Jeniecki cmentarz, kolega z 85 pp. major Kołyszko i pogrzeb zmarłego jeńca-oficera. W oflagu II c. było około 8000 polskich oficerów. Poniżej, w okupowanej przez Niemców, Nowej Wilejce: moja żona, córka Krystyna, na spacerze i przy studni”, „Nowa Wilejka 1939 - 40 r. Zdjęcie mojej żony i córki - u góry. Poniżej: żona z sąsiadką, żona z dziećmi: Józefem, Krystyną i Zbigniewem. Z prawej koleżanka córki - Krysia Fieldorfówna”. Zdjęcia naklejone dwustronnie na cztery podkłady. Stan opisanych zdjęć dobry, podkłady ze śladami po odklejonych zdjęciach.

Ludwik Piotr „Bulgar” Nowakowski (1894-1983) - w XII 1918 zostaje mianowany do 1. Pułku Piechoty Legionów, w 1923 porucznik, w 1924 kapitan. Od 1 X 1931 mianowany majorem w Korpusie Oficerów Piechoty, od 19 V 1945 mianowany podpułkownikiem. Patrz obszerny biogram na: www.zhr.pl.

280.-

339. [WOJSKO Polskie - Naczelny Wódz Tadeusz Komorowski „Bór” z wizytą w Zamościu - fotografie sytuacyjne - album sporządzony przez **Stefana Milera** prezesa Związku Legionistów w Zamościu dla Kazimierza Lewickiego]. [1938]. **Album** zaw. 8 fotografii form. ca 9x14 cm na kartach form. ca 24x17,5 cm.

Album form. ca 18x25,5 cm, k. 7

[w tym 1 pusta]. Oprawa: broszura, grzbiet przewiązany sznurkiem. Na licu wyzłocony nadruk: „Z pamiętnych dni w Zamościu” oraz naklejone 1 zdjęcie. Zdjęcia naklejone na karty albumu. Na fotografiach ujęcia z wizyty. Pod zdjęciami atramentowe napisy ręką Stefana Milera: „...trzeba spotężnić wolę i chcieć ... pożarem serc spopielić na ofiarę 29/9 38”, „- w czasie przemówienia 2/10 38”, „Przed defiladą bataljonu”, „Raport d-cy dywizji przed rozwiązaniem baonu dn. 2/10 38”, „Ochotniczek”, „Naczelny Wódz wita się ze starym żołnierzem

z r. 1915. 17/7 38”, „P. Marszałek w „Zao” Zamojskim 17/7 38”. Na odwrocie pierwszej karty dedykacja: „Kochanemu Panu Dyrektorowi [Kazimierzowi Lewickiemu (1884-1948) - historyk, pierwszy dyrektor Gimnazjum im. Jana Zamoyskiego w Zamościu, Honorowy Obywatel miasta Zamościa] na pamiątkę z wielkich dni w Zamościu Stefan Miler Zamość 15/10 38”. Na dwóch ostatnich zdjęciach widoczny m. in. **gen. Janusz Głuchowski**. Dodatkowo na pierwszej karcie wklejono: „Sprawozdanie z uformowania batalionu Korpusu Zaolsz. w Zamościu”, druk dwustronny form. 29x21 cm z pieczęcią: „Związek Legionistów Polskich Oddział IV w Zamościu”, „Zamojski Ochotniczy Batalion Zaołański”. Pod spodem nadruk: „Stefan Miler prezes Zw. Legionistów i b. Komendant Obwodu Korp. Zaolsz. w Zamościu”. Na ostatniej karcie wklejo-

nr 339

no: „Zaświadczenie Zamojskiego Ochotniczego Batalionu Zaołżańskiego” z pieczęcią „Zamojski Ochotniczy Batalion Zaołżański” i podpisem Stefana Milera prezesa Zw. Leg. Stan dobry.

S. Miler (1888-1962) - legionista, pedagog, założyciel Ogrodu Zoologicznego w Zamościu.

480.-

Patrz też poz.: 42, 88, 253, 254

DRUKI ULOTNE

- 340.** [AUGUST III Sas]. Von Gottes Gnaden, Friedrich August, König in Pohlen [...]. Liebe getreue, Wir mögen euch hierdurch nicht verhalten, wasgestalt vor einiger Zeit von denen auf dem hiesigen Vestungs-Bau um grober schwerer Verbrechen willen gessenen berüchtigsten Missethären Sechtzig Mann, deren Nahmen und äusserliche Kenn-Zeichen, nebst Anmerckung dererjenigen, so unter des Scharff-Richters Händen und auf der Tortur gewesen [...]. Dressden, 10 VI 1738. [Podp.] Carl August Rer, Johann Gottlob Otto.
Druk dwustronny na 4 s. form. 34x20,5 cm. Na dolnym marginesie pierwszej strony odręczne zapiski urzędowe z epoki. W górnym narożniku odręcznie wpisana foliacja (17, 18). Pierwsza karta zabrązowiona, poza tym stan dobry. **360.–**

nr 340

- 341.** [AUGUST III Sas]. Von Gottes Gnaden, Friedrich August, König in Pohlen [...]. Liebe getreue; Es ist, wegen der, von Unseren Regimentern zu beurlaubenden Mannschafft, die Vorsehung geschehen, dass zum Besten Unserer Lande, und zu guter Aufführung derer Beurlaubten, jeder dererselben bey seiner Rückkunfft ein Attestat, seines Verhaltens halber, von der Gerichts-Obrigkeit des Ortes, wo er sich aufgehalten, bey dem Compagnie-Commendanten produciren sollen [...]. Dressden, 18 VI 1744. [Podp.] Erasmus Leopold von Gerssdorff, Johann Gottlob Otto.
Druk dwustronny na 3 s. form. 34,5x20,2 cm. W górnym narożniku kart odręczna foliacja (228, 229). Stan bardzo dobry. **360.–**
- 342.** **MOWA** Jasnie Wielmoznego JMCi Pana Władysłwa z Gurowa Gurowskiego Marszałka Wielkiego W. X. Lit. orderów Orła Białego, S. Stanisława [...] kawalera miana pod czas wizyty generalney przy rozdawaniu medalow po szkolnym popisie pilniejszym uczniom szkół wydziałowych poznańskich. Dnia 4. Lipca 1788 [...]. B. m. [1789].

E. 17, 471 (z błędną datą, lokalizuje jeden egz.). Druk dwustronny na 5 s. form. 36x21,5 cm. Mowa W. Gurowskiego z 4 VII 1788 oraz trzy mowy J. Muszyńskiego (26 IV 1789, 28 X 1789, jedna bez daty). Druk zaw. jedną dodatkową kartę, (identyczną z drugą kartą), stąd być może komentarz Estreichera: „Zarazem dodano pięć mów X. Józefa Muszyńskiego”, gdy właściwie są tylko trzy. Miejscami zabrązowienia papieru, otarcia, załamania. **240.–**

Sejm Wielki

- 343. GŁOS** Jasnie Wielmożnego Pana Wawrzeckiego, podkomorzego kowińskiego, posła braślawskiego, Kawalera Orderu Świętego Stanisława Na Sessyi Seymowej Dnia 20 Lutego R. 1789. miany [...]. Warszawa, II 1789. W Drukarni Uprzywieleiowaney Michała Grölla Księgarza Nadw. J. K. Mci.
E. 32, 262. Druk dwustronny na 4 s. form. 27x16,4 cm. Mowa wygłoszona przez posła Tomasza Wawrzeckiego podczas obrad Sejmu Czteroletniego, dotycząca „Buntu Chłopskiego na Ukrainie”. Obcięte marginesy, zaplamienia, ślady złożenia. **320.–**

nr 344

nr 345

- 344. MOWA** Jasnie Wielmożnego JMCi Pana Juliana Ursyna Niemcewicza posła inflantkiego Na Sessyi Seymowej Dnia 30. Marca 1789. Roku miana Gdy wniesiono Projekt kary, na tych niegodziwych Obywateli, którzy uchwalony na siebie podatek zwalają na chłopów [...]. [Warszawa], III/IV 1789. W Drukarni Wolney.
E. 23, 116 (lokalizuje jeden egz.). Druk dwustronny na 4 s. form. 33,3x19,8 cm. Mowa wygłoszona podczas posiedzenia Sejmu Czteroletniego. Poprzeczny ślad złożenia, stan dobry. **Rzadkie.** **480.–**
- 345. GŁOS** Jasnie Wielmożnego JMCi Pana Seweryna Potockiego posła z województwa braślawskiego, Na Sessyi Seymowej Dnia 4. Maia 1789. Roku miany. Warszawa, V 1789. W Drukarni Wolney.
E. 25, 157. Druk dwustronny na 4 s. form. 32x19,8 cm. Mowa S. Potockiego wygłoszona podczas obrad Sejmu Czteroletniego. Ślady złożenia, niewielkie zaplamienia. **320.–**

- 346. GŁOS** Jana Buchowieckiego, deputowanego z województwa wileń: Na Sessyi Dnia 3go Maja Roku 1792. Miany [...]. Warszawa, V 1792. W Drukarni Uprzywileiowanej Michała Grölla, Księgarza Nadwornego J. K. Mości.
E. 13, 413. Druk dwustronny na 4 s. form. 17,7x13 cm. Mowa sejmowa podczas uchwalania Konstytucji 3 Maja. „Z iakimże podziwieniem patrzą [...] obce narody? że gdy inne części świata krwawą na Ołtarzu wolności składają ofiarę, My jedni Polacy w prawdziwym zgodzie, w duchu iednomyślnym ratowania Ojczyznę w pośrodku spokojnego Kraiu, Święty Jey zakładamy przybytek, i wieczną trwałość onego dzielną waruujemy Ustawą”. Obcięte marginesy, ślady złożenia, niewielkie zaplamienia. **480.–**

- 347. GŁOS** Floriana Straszewskiego przed zakończeniem Seymiku Deputackiego w Krakowie dnia 18 Lutego 1792 miasy [...]. Kraków, II 1792.
E. 29, 323 (lokalizuje jeden egz.). Druk dwustronny na 3 s. form. 21,5x17,2 cm. „Bo miło teraz być Polakowi czynnym, ciżbą do posług ubiegamy się Kraiowych, z przekonania: że korzyści z osobistej każdego pracy, są skutkiem dobra, Massy całego Narodu”. Niewielkie zaplamienia, stan dobry. **360.–**

- 348. FELIX** Paweł Turski [...] biskup krakowski, xiążę siewierski [...]. Wszystkim Duchownym Swieckim i Zakonnym, oraz Wiernym Chrystusowym Dyecezyi Naszey Krakowskiej zdrowie i Błogosławieństwo Pasterskie. [...] gdy iuz nikomu tajno nie iest o Dziele Konfederacyi Jeneralney w Targowicy zrobionym pod Laską [...] Szczęsnego Potockiego [...], gdy teraz osobliwicy Ojczyzna Nasza w oczewistych i gwałtownych potrzebach zostaje; czyniemy do Was Naymilsi Odezwę [...]. Kraków, 10 VIII 1792. [Podp.] Felix Biskup, Xiążę Siewierski.
E. 31, 416 (lokalizuje dwa egz.). Druk dwustronny na 4 s. form. 37x23 cm. List pasterski biskupa krakowskiego zalecający modlitwy o powodzenie konfederacji targowickiej. Zaplamienia, ślady złożenia - wymaga odczyszczenia. **Nieczęste. 480.–**

- 349. ROZPORZĄDZENIE** C. K. Pełnomocney Zadworney Kommissy Gallicyi Zachodniej. Przechomości naprzeciw szkodliwym Zamianom Gruntow Chłopskich [...]. Kraków, 8 XII 1796. [Podp.] Johann Wenzel Freyherr von Margelik [...], Johann Edler von Platzler.
Druk dwustronny po niemiecku i polsku na ark. 35x22 cm. Zabrudzenia i ślady załamania arkusza. **100.–**

- 350. WPANSTWIE** Jego Imperatorskiej Mosczi Pawła I. Imperatora i Samowładcy całej Rossyi &c. &c. &c. Kasper Kazimierz Kolumna Cieciszowski z Bożey i Stolicy Apostolskiej Łaski Biskup Rzymsko-Katolickich Kościołów w Guberniach Mińskiej i Wołyńskiej [...] ogłaszamy Wam śmierć dwóch naygodniejszych Mężów; to iest s. p. J. O. Xcia Krzysztofa Hilarego Szembeka Biskupa Płockiego, i J. W. Ludwika Podhorodeńskiego Kasztelana Czerniechowskiego [...]. Berdyczów, 28 IX 1797. [Podp.] Kasper Biskup, Sekretarz Kuryi X. Michał Piwnicki.
E. 14, 276 (lokalizuje jeden egz.). Druk jednostronny na ark. 36,6x41,7 cm. Zawiadomienie o śmierci dwóch wy-

bitnych osobistości i nakaz modlitw za spokój ich dusz. Niewielkie ubytki górnego marginesu, ślad złożenia, niewielkie zaplamienia. 320.–

nr 350

351. **WYIĄTEK** z kodexu administracyjnego, który pan Fleurigeon szef biura ministra spraw wewnętrznych wydał w Paryżu r. 1806. Przekładania Wincentego Turskiego. Kraków 1810. Dostanie tego Pisma u Gertnera [...] i [...] w Domu Kremiera na dole. Druk dwustronny na 8 s. form. 19,5x16,5 cm. Estreicher (E. XIX 7, 148) opisuje jeden znany egz. o nieco odmiennym tytule i objętości 16 s. Stan dobry. 160.–

352. **OBWIESZCZENIE**, dotyczące się przyjmowania podejrzanych lub niewylegitymowanych obcych osób [...]. Poznań, 4 V 1833. [Podp.] Naczelný Prezes Flottwell. Druk jednostronny po niemiecku i polsku na ark. 33x21 cm. Przymommienie o obowiązujących przepisach w związku z napyływającymi „z Francji lub z innych krajów, członkami byłej Polskiej armii insurekcyjnej, równie jak rządu rewolucyjnego”. Odcięty górný margines, poza tym stan dobry. 120.–

353. **OBWIESZCZENIE** dotyczące się obiegu Monet i Papierów Bankowych (Banknoten) na territorium Krakowskiem [...]. Kraków, 21 I 1847. [Podp.] Maurycy Hr. Deym, C. K. Kommissarz Nadworny. Druk dwustronny po niemiecku i polsku na 7 s. form. 37,5x23 cm. Przed tekstem nadruk „N-o 121 F”. Wprowadzenie środków płatniczych w „kraju krakowskim” na zasadach obowiązujących w Galicji. Po tekście zasadniczym wykazy dopuszczonych do obiegu monet i banknotów austriackich oraz monet rosyjskich, polskich, pruskich, saskich i holenderskich. Pierwsza strona lekko zakurzona, stan dobry. Partrz też poz. 363. 260.–

354. **OBWIESZCZENIE**. Podaje się do powszechnej wiadomości, iż opłata Pocztowa od listu pojedynczego do Królestwa Polskiego i Rossyi przerna-

nr 353

czonego, a za pośrednictwem tutejszego C. K. Pocztamtu Skarbowego z Krakowa do Michałowic przesłanego [...] do kwoty 3 krajcarów Mon. Konw. zniżoną została. Kraków, 25 I 1847. [Podp.] Maurycy Hr. Deym, C. K. Kommissarz Nadworny.
Druk dwustronny po niemiecku i polsku na ark. 37,5x23 cm. Stan bardzo dobry. 140.–

355. **OBWIESZCZENIE.** Przez obwieszczenie z dnia 18 Stycznia 1847 r. ogłoszonym zostało, że pod względem zaprowadzenia monopolu krajowego na territorium Krakowa, stosowne postanowienia [...] podane będą [...]. Przedmiotem monopolu krajowego [...] są: a) Sól kuchenna, warzonka, kamienna, lub morska bez różnicy; b) Tytuń surowy lub wyrobiony i odkrawki od tegoż; c) Salnitra (czyli Saletra) w surowym czy wyrobionym [...] stanie [...]; d) Proch Strzelniczy [...]. Kraków, 27 I 1847. [Podp.] Maurycy Hr. Deym, C. K. Kommissarz Nadworny.

Druk dwustronny po niemiecku i polsku na ark. 37,8x23 cm. Szczegółowa regulacja zasad handlu solą, tytoniem i innymi artykułami; podano urzędowe ceny poszczególnych gatunków soli wielickiej, bocheńskiej i pochodzącej z Kaczyka. Stan bardzo dobry. 240.–

356. **OBWIESZCZENIE.** Podaje się do powszechnej wiadomości, iż z dniem 1 Marca b. r. poczynając, opłata od listu pojedynczego z Krakowa do Podgórza lub nawzajem drogą pocztową przesłać się mającego, w ilości 3 Xr. K. M. pobieraną będzie. Kraków, 27 II 1847. [Podp.] Maurycy Hr. Deym, C. K. Kommissarz Nadworny.

Druk jednostronny po niemiecku i polsku na ark. 38x23,5 cm. Przed tekstem nadruk „N-o 45 P. P.”. Miejscami drobne zabrązowienia papieru, poza tym stan bardzo dobry. 140.–

nr 356

357. **OBWIESZCZENIE.** Ponieważ monopol tytoniu wkrótce w całej swej objętości zaprowadzony zostanie, przeto niniejszym uprawa tytoniu w Krakowie wraz z jego Okręgiem odtąd zakazuje się [...]. Kraków, 21 III 1847. [Podp.] Maurycy Hr. Deym, C. K. Kommissarz Nadworny.

Druk jednostronny po niemiecku i polsku na ark. 37,5x23 cm. Przed tekstem nadruk „N. 514. F.”. Miejscami niewielkie zażółcenia papieru, stan dobry. 140.–

358. **OBWIESZCZENIE.** Celem ułatwienia i popędu stosunków handlowych, zaprowadzony zostaje prowizorycznie w mieście Chrzanowie C. K. Urząd Kontrolli handlowej, który Kommercyalne stęplowanie towarów, boletowanie i pobór podatków konsumpcyjnych, [...] razem sprawować będzie [...]. Kraków, 12 VII 1847. [Podp.] Maurycy Hr. Deym C. K. Kommissarz Nadworny.

Druk jednostronny po niemiecku i polsku na ark. 37,3x22,5 cm. Przed tekstem nadruk „N-o 826 F”. Stan bardzo dobry. 100.–

359. **OBWIESZCZENIE** dotyczące się podatku miejskiego, od Miodziarzów w mieście Krakowie od dnia 1 Sierpnia r. b. opłacać się mającego [...]. Kraków, 14 VII 1847. [Podp.] Maurycy Hrabia Deym, C. K. Kommissarz Nadworny.

Druk jednostronny po niemiecku i polsku na ark. 37x22 cm. Przed tekstem nadruk „Ner 844 F.”. Opodatkowanie wytwórców miodu pitnego. Stan bardzo dobry. 180.–

360. OBWIESZCZENIE t. s. przeniesienia Jurysdykcji Górniczej w Okręgu Krakowskim z pod C. K. Rady Administracyjnej, do C. K. Dystryktowego Górniczego Sądownictwa w Wieliczce [...]. Kraków, 31 VII 1847. [Podp.] Maurycy Hr. Deym, C. K. Kommissarz Nadworny.

Druk jednostronny po niemiecku i polsku na ark. 36,7x23 cm. Przed tekstem nadruk „N-ro 238-249 / F. Poss.”. Stan bardzo dobry. **160.-**

361. OBWIESZCZENIE. Najjaśniejszy Pan najwyższym postanowieniem Swojem [...] dalszy był Uniwersytetu Krakowskiego najlaskawiej zatwierdzić raczył i rozkazał, ażeby Wydziałowi Nauki Prawa, ta sama Ustawa Austryacka, jaka na Uniwersytecie Lwowskim ma miejsce, nadaną była [...]. Kraków, 23 VIII 1847. [Podp.] Maurycy Hr. Deym, C. K. Kommissarz Nadworny.

Druk jednostronny po niemiecku i polsku na ark. 37x23 cm. Przed tekstem nadruk „Nro 2850 / Pol.”. Nowe regulacje dotyczące funkcjonowania uniwersytetu, mające na celu jego częściową germanizację. Arkusze częściowo lekko pożółkły, poza tym stan bardzo dobry. **220.-**

362. OBWIESZCZENIE dotyczące się zaprowadzenia tymczasowych urzędów dochodowych przy Dworcach (Bahnhöfe) kolei żelaznej w Krakowie i Szczakowicy, i tymże nadanych Atrybucyi [...]. Kraków, 28 IX 1847. [Podp.] Maurycy Hr. Deym, C. K. Kommissarz Nadworny.

Druk dwustronny po niemiecku i polsku na 7 s. form. 35x20,8 cm. Przepisy regulujące dworcowe urzędy podatkowe w Krakowie i Szczakowicy. Stan bardzo dobry. Patrz też poz. 366.

363. OBWIESZCZENIE względem przyjmowania w publicznych Kassach i urzędach Okręgu Krakowskiego, rosyjskiej, polskiej, pruskiej, saskiej i holenderskiej monety [...]. Kraków, 9 X 1847. [Podp.] Maurycy Hr. Deym, C. K. Kommissarz Nadworny.

Druk jednostronny po niemiecku i polsku na ark. 35,5x21 cm. Prolongata przepisów zawartych w obwieszczeniu z 21 I 1847 (patrz poz. 353). Stan bardzo dobry. **140.-**

364. OBWIESZCZENIE. C. K. Dyrekcyja Policji M. Krakowa i Jego Okręgu podaje do powszechnej wiadomości, iż od dnia 1 Listopada b. r. zaczawszy, wizowanie Passportów przez C. K. Urząd Celny w Trzebini [...] ustanie. Miejsce tych wiz passportowych [...] zastąpią [...] tak zwane bilety przejścia (Passirscheine) które obok wizy Passportu w Dyrekcyji Policji stronom bezpłatnie będą wydawane [...]. Kraków, 20 X 1847. [Podp.] C. K. Dyrektor Policji Kroebl.

Druk jednostronny na ark. 34,8x20,7 cm. Przed tekstem nadruk „Nro 2438 Praes.”. Stan bardzo dobry. **180.-**

nr 361

180.-

nr 363

- 365. OBWIESZCZENIE** względem użytkowania z kolei żelaznej Krakowsko-Górno-Szląskiej, co do przesyłania listów i wszelkiego rodzaju pakunków wozowych, jako też względem istnienia poczty osobowej (Mall-post) pomiędzy Krakowem i Gliwicami [...]. Kraków, 28 X 1847. [Podp.] Maurycy Hr. Deym, C. K. Kommissarz Nadworny. Druk dwustronny po niemiecku i polsku na ark. 35x21 cm. Przed tekstem nadruk „Nro 3932 Pol.”. Niewielkie zaplamienia, stan dobry. **180.–**
- 366. OBWIESZCZENIE.** Odnośnie do obwieszczenia z dnia 28 Września 1847 r. względnie zaprowadzenia tymczasowych urzędów dochodowych w dworcach kolei żelaznej w Krakowie i Szczakowy podaje się do publicznej wiadomości, iż C. K. urząd [...] dla stacji Szczakowa przeznaczony a tymczasowo w Trzebinii umieszczony [...] do dworca kolei żelaznej w Szczakowy przeniesionym został [...]. Kraków, 3 XI 1847. [Podp.] Maurycy Hr. Deym, C. K. Kommissarz Nadworny. Druk jednostronny po niemiecku i polsku na ark. 37,5x23 cm. Przed tekstem nadruk „N. 3901. 1986. 4001. / Pol.”. Patrz poz. 362. Stan dobry. **140.–**
- 367. OBWIESZCZENIE.** Ażeby zarząd polityczny miasta Krakowa z Okręgiem postawić na równi, z porządkiem Administracyjnym w innych częściach Monarchii istniejącym [...] następujące postanowienia do powszechnej podają się wiadomości. § 1. Dla miasta Krakowa i jego Okręgu ustanawia się Urząd Cyrkularny, którego z dniem 1 Stycznia 1848 r. działalność swoją rozpocznie [...]. Kraków, 20 XII 1847. [Podp.] Maurycy Hr. Deym, C. K. Kommissarz Nadworny. Druk dwustronny po niemiecku i polsku na 4 s. form. 35x21 cm. Przed tekstem nadruk „N. 3558 Pol. ex 1847”. Szczegółowe zasady funkcjonowania władzy administracyjnej w Rzeczypospolitej Krakowskiej. Miejscami zażółcenia arkusza, poza tym stan dobry. **220.–**
- 368. KREISSCHREIBEN** des k. k. galizischen Landesguberniums. Ustanowienie c. k. Naddyrekyi cenzury w Wiedniu i c. k. najwyższego Kollegium cenzury [...]. Lwów, 28 I 1848. [Podp.] Franz Graf von Stadion, Landes-Gouverneur, Philipp Freiherr von Kraudd, Zweiter Gubernial-Präsident, Andreas Etmayer Ritter v. Adelsburg, Hofrath, Agenor Graf Gołuchowski, Gubernialrath. Druk dwustronny po niemiecku i polsku na 3 stronach form. 30x20,8 cm. Przed tytułem nadruk „Nr. 6820”. Odcięte dolne marginesy obu kart. **120.–**
- 369. ZA POZWOLENIEM** Zwierzchności. We Srode dnia 15 Marca 1848 roku. Władysław Izyccki w Sali dawniej Knotza będzie miał zaszczyt dać Koncert instrumentalny i wokalny [...]. [Kraków], III 1848. Druk jednostronny na ark. 45x38,1 cm. Afisz zapowiadający koncert Władysława Izycckiego w sali balowej Hotelu Saskiego. W dolnej części arkusza program przedstawienia i ceny biletów. Podklejone odcięte fragmenty lewego dolnego narożnika, miejscami zabrązowienia papieru. **160.–**
- 370. AN DIE** Bevohner Lembergs! Die Bevölkerung von Lemberg hat das Vertrau-

Za pozwoleniem Zwierzchności.

We Srode dnia 15 Marca 1848 roku.

WŁADYSŁAW IZYCKI
w Sali dawniej Knotza
będzie miał zaszczyt dać

KONCERT
INSTRUMENTALNY I WOKALNY

Oddział pierwszy.

1. Wariacje Rossini odgrywane na skrzypcach przez pana Władysława Izycckiego.
2. Cantata o Węgry Amsterdamska opiewana przez pana Władysława Izycckiego.
3. Repertoryj z trydym: "Sama śliczka" opiewana wokalnie, skomponowana na skrzypce przez pana Władysława Izycckiego, odgrywane przez panów Kajetana Skowronskiego i Wład. Izycckiego.

Oddział drugi.

1. Fantasia o Fajgusie przez Kallidra, wykonana na fortepianie przez pana Stanisława Rulka.
2. Nowe naje Nowy i) skomponowane przez pana Aleksandra Krasnowskiego a) przez pana Władysława Izycckiego.
3. Koncert wokalny na wokalnie skomponowane przez pana Władysława Izycckiego.

CENA BILETÓW.

Bilet do Kuchli.	-	-	-	50 -
do Sali.	-	-	-	2 -
do Kuchli.	-	-	-	1 -

Początek o godzinie 7 w wieczór.

Biliety dostawiać można w Handlu PP. Edwarda Fichera i Krasnowskiego, u niemieckiego Komisarza PP. Baumgartnera i Wialla.

en, das ich ihre Treue und Bessonnenheit in vollem Masse schenke, bisher durch ein sehr anständiges und lobenswürdiges Benehmen erwidert. Zwar bin ich vollkommen überzeugt, dass die getroffenen Nassregeln, von der Ergebenheit des Bürgercorps und der akademischen Jugend unterstützt, vollständig hinreichen werden, Ruhe und Ordnung hier ungestört zu erhalten [...]. Lemberg, 21 III 1848. [Podp.] Franz Graf Stadion, Landes-Gouverneur.

Druk jednostronny na ark. 30x19,9 cm. Apel gubernatora Franza Stadiona do mieszkańców Lwowa o zachowanie spokoju. Apel ukazał się także po polsku („Ludność Lwowa odpowiadała postępowaniem swoim najprzyzwoitszem...”). Stan dobry. Dawna piecz. „Instytutu Ossolińskiego”.

100.–

371. **ADRES RUSINÓW.** Najjaśniejszy Panie! Dnia 19go kwietnia podano do Ciebie [...] prośbę pod napisem „petycja ludu ruskiego”, którą tu załączamy. Jak wieść niesie kilkadziesiąt osób ją podpisało, nikt jednak do tego publicznie wezwanym nie był. Przeto my [...] Rusini prośbę nową li jako wpływ stowarzyszenia pojedynczych, a nie za odgłos narodu naszego uważać musimy [...]. My bowiem kraj przez nas zamieszkały jako wspólną z Polakami ojczyznę, - Polaków, z którymi nas nierozdzielne węzły dziejów, rodziny i zwyczajów łączą, jako braci naszych uważamy, i z nimi tylko losy tejże wspólnej ojczyzny naszej dzielić pragniemy. [Lwów?, nie przed 19 IV 1848].

Druk jednostronny po ukraińsku i po polsku na ark. 38,4x24,4 cm. Odpowiedź części Rusinów na adres ukraińskich mieszkańców Lwowa wystosowany do cesarza Ferdynanda I dn. 19 IV 1848. Akceptując główną treść tego dokumentu odrzucając jednocześnie wstęp i końcową jego część. Uchylają się zatem „od wstępu - ponieważ zawierając pochwały dawnego systemu rządowego, uwłacza tem aktowi sprawiedliwości, którymeś go Najjaśniejszy panie sam odrzucił. Od zakończenia, ponieważ wyrażenia jego równie przyjętych zasad konstytucyjnych są niegodne, jako i naszemu sposobowi myślenia i czuciu przeciwnie”. Odcięty prawy margines, ślad po naklejkę na lewym górnym narożniku. Dawna piecz. „Instytutu Ossolińskiego”, numer inwentarzowy na dolnym marginesie.

120.–

nr 371

372. **KREISSCHREIBEN** des k. k. galizischen Landesguberniums. O zniesieniu pańszczyzny i innych danin poddańczych [...]. Lwów, 22 IV 1848. [Podp.] Franz Graf von Stadion, Landes-Gouverneur, Agenor Graf von Gołuchowski, Gubernial-Vice-Präsident, Andreas Ettmayer Ritter v. Adelsburg, Hofrath, Felix Kwiatkiewicz.

Druk jednostronny po niemiecku i po polsku na ark. 30,4x19,7 cm. Ogłoszenie zniesienia pańszczyzny w Galicji. Brak tekstem nadruk „Nr. 34563”. Podkreślenia fragmentu tekstu, odcięty dolny margines (przed nadrukiem z funkcją F. Kwiatkiewicza), ślad po naklejkę na odwrocie górnego narożnika. Dawna piecz. „Instytutu Ossolińskiego”.

140.–

373. **OBWIESZCZENIE.** Zawiadamia się Mieszkańców Miasta Krakowa, iż po zaszyłych na dniu wczorajszym w M. Krakowie zaburzeniach porządku [...] zawartą została między [...] C. K. Jenerał-Majorem [...] a Miastem Krakowem [...] na dniu wczorajszym [...] następująca Kapitulacya. 1) Punkt. - W przeciągu 24 godzin wszyscy Emigranci [...] za granicę Państwa Austryackiego wydalić się są obowiązani [...]. 6) Złożenie bro-

ni stanowi szczególnie obowiązek każdego Prywatnego a w szczególności Gwardzisty Narodowego [...]. Kraków, 27 IV 1848. [Podp.] W zastępstwie Naczelnika Rządu Wojskowo-Cywilnego Karol Baron Moltke.

Druk jednostronny na ark. 33,1x20,7 cm. „Wiosna Ludów w Krakowie [...]”. 26.4 doszło do starć z żołnierzami austriackimi, którzy usiłowali skonfiskować broń przeznaczoną dla Gwardii Narodowej, zaczęły się zamieszki. Doszło do utarczek i strzelaniny, w czasie której ranny został komendant załogi austriackiej, gen. Henryk Castiglione [...]. Austriacy wycofali się na Wawel, skąd przez dwie godziny bombardowali miasto, wzniciając pożary i wszczynając popłoch wśród mieszkańców. Delegacja obywateli udała się na Wawel i podpisała kapitulację [...]. Zapanowały znów surowe rządy austriackie sprawowane przez wojsko” (Kronika Krakowa”, War. 1996, s. 186; obok także reprodukcja prezentowanego tu obwieszczenia). Egz. pozbawiony trzech marginesów, zachowany fragment pieczę. **220.–**

nr 373

- 374. DO RADY** narodowej! My biskupi i reszta braci naszych kapłanów, których rada narodowa swem zaufaniem zaszczylić i do środka swego przyjąć raczyła - jesteśmy i co do uczuć narodowości jako i co do obowiązków ze stanu i powołania naszego wynikających, nieodrodni synowie tej matki Polski - ojczyzny naszej [...]. Jako od braci, słusznie od nas oczekujecie. 1) Miłości i równości braterstwa chrześcijańskiego [...]. 2) Przyjęcia się i działania w duchu Adressy do Tronu dnia 18. Marca i 6. Kwietnia r. b. podanej [...]. 3) Przelania tej dążności naszej z wykazaniem jej korzyści na ludy nam powierzone [...]. Prosimy więc, ażeby rada narodowa uważać raczyła, granice tu wytknięte, jako takie, za których obręb nam występować sumienie niedozwala [...]. Lwów, 1 V 1848. [Podp.] X. Wojtanowicz, Biskup Tarnowski, X. Wierchlejski, Biskup Przemyślski o. ł. [i 6 innych duchownych]. Druk jednostronny na ark. 32,5x20,2 cm. Stan dobry. Dawna pieczę. „Instytutu Ossolińskiego”, numer inwentarzowy poniżej. **120.–**
- 375. Z NIEJAKIEM** zadziwieniem czytamy protestację deputacji Galicyjskiej we Wiedniu bawiącej przeciw mającemu się wkrótce zgromadzić sejmowi ogólnemu wszystkich Austriackich prowincyj [...]. Ceniemy [!] wprawdzie dobre wasze chęci, nieuwłaczamy zasługom; lecz przemawiać w imieniu całej Polski nienabyliście jeszcze prawa!.. [...]. Tyś pierwszy, dzielny Mierosławski przewodniczył naszym ci [!] zwyciężtwie! Cześć i hołd bratni poświęceniu Twemu!.. A jeżeli ogromną powolon siłą polegiesz śród braci Naszych; polegiesz wielkim i świętym i poniesiesz przed Tron Boga protest, że Polska ujarzmiona byżd niechce!.. Lwów, 10 V 1848. [Podp.] A. K..... Druk jednostronny na ark. 24,2x19,1 cm. Odcięty lewy margines, niewielki ubytek arkusza przy lewej krawędzi. Na dolnym marginesie dawna pieczę. „Instytutu Ossolińskiego”. **140.–**
- 376. DO BRACI** w kraju. Nieskończona walka od długich już wieków systemu z systemem i polityki z polityką wiodła ciągle do tego tylko, aby naród wzblił się nad drugi - nie dla przodkowania mu na drodze moralnej, ale aby nad niem panować [...]. Bracia Rodacy! Was wzywamy do [...] pracy, którą zbawić możecie nieszczęśliwy i zabląkany lud nasz, - uratujecie go drogiej ojczyźnie naszej i zbliżycie go do Boga. - Poświęceniem Waszem możecie ulżyć cierpieniom jego, możecie przynieść pokój i szczęście w ich

lepianki [...]. Nazwijmy lud nasz - jako chrześcijański - braćmi naszymi, i bądźmy mu braćmi nawzajem [...]. Zawiązane tym celem towarzystwo uprasza Braci Rodaków o ich pomoc w tej pracy [...]. Lwów, 19 V 1848. [Podp.] Towarzystwo Braci. Z drukarni Inst. Ossolińskich.

Druk jednostronny na ark. 32,4x19,9 cm. Ślad po naklejce na odwrocie górnego arkusza, stan dobry. Dawna piecz. „Instytutu Ossolińskiego”, poniżej numer inwentarzowy. 140.–

377. **ODEZWA** od Komitetu Narodowego Obwodu Tarnowskiego do Obywateli miasta Tarnowa i jego obwodu. Pozdrowienie i braterstwo! Nadchodzi chwila zbawienia naszego, a w sercach obywatelskich żyje wiara niezachwiana w odrodzenie się swobód kraju naszego; bo wszyscy usługi swoje poświęcają sprawie publicznej; bo wszystkich natchnęło jedno dążenie do osiągnięcia swobód ojczyzny [...]. Wy jesteście gotowi poświęcić życie w obronie sprawiedliwości i prawdy, a my jesteśmy przekonani, że niebędzicie się wachali [!] poświęcić małą częśćkę dochodu dla ogólnego dobra i odradzających się swobód kraju naszego! Tarnów, 22 V 1848. [Podp.] W. Sanguszko, Prezes, Edward Skowroński.

Druk jednostronny na ark. 29,2x19,8 cm. Informacja o powołaniu do życia Komitetu Narodowego Obwodu Tarnowskiego i o zasadach jego funkcjonowania, apel o wsparcie finansowe komitetu. Odcięty dolny margines (brak nadruku z funkcją E. Skowrońskiego). Dawna piecz. „Instytutu Ossolińskiego”. 140.–

378. **MANIFEST**. Do Moich wiernych Galicyan! Odwizdzenie Moich pocziwych [...] Tyrolów [...] nadarzyło Mi [!] oraz ponowione dowody przywiązania i wierności wszystkich moich prowincyj [...]. Przychyliłem się [...] do życzeń Moich ludów [...] głównymi zarysami konstytucyi [...]. Ale przytem [...] żeby nie dwuznacznie objawić [...] Mój sposób myślenia, skłoniłem się [...] pierwszy walny sejm ogłosić konstytuującym [...]. Konstytuujący ten walny Sejm chcę utworzyć w Mojem rezydencyjnym mieście Wiedniu [...]. Tam spodziewam się ujrzeć około Mnie tych wszystkich, którzy do rozważenia najwyższych interesów ojczyzny są powołani. Insbruck, 6 VI 1848. [Podp.] Ferdynand, Wessenberg, Doblhoff.

Druk jednostronny na ark. 38x24,3 cm. Odcięty prawy margines, podklejony niewielki ubytek dolnej części arkusza. Dawna piecz. „Instytutu Ossolińskiego”, numer inwentarzowy na dolnym marginesie. 100.–

nr 378

379. **OBWIESZCZENIE**. Z powodu trwania stosunków, które wywołały nieodzowną potrzebę wydania w d. 7 Kwietnia r. b. [...] zakazu wyprowadzenia Austriackiej złotej i srebrnej monety [...] tenże zakaz pod warunkami oznaczonymi w wzmiankowanym obwieszczeniu, do końca miesiąca Lipca b. r. przedłużonym zostaje [...]. Kraków, 23 VI 1848. [Podp.] Franciszek Hr. Schlik de Bassano et Weiskirchen, C. K. Feldmarszałek Porucznik [...]. Druk jednostronny po niemiecku i polsku na ark. 40,4x24,5 cm. Przed tekstem nadruk „Nro 1970 Praes.”. **Wiosna Ludów**. Załamania krawędzi arkusza, prawy górny narożnik zakurzony.

160.–

- 380. OBWIESZCZENIE.** Komisya do czynności wyborów nowego wydziału miejskiego dla król. stoł. miasta Lwowa przeznaczona stosownie do § 8. ustawy prowizorycznej [...] do publicznej podaje wiadomości: I. Że według powołanej ustawy do wybrania nowego wydziału miejskiego, wszyscy we Lwowie osiedli obywatele państwa, męskiej płci bez różnicy religii powołani są, którzy 24 lat mają i w zupełnem używaniu swoich praw cywilnych zostają [...]. Lwów, 11 VIII 1848. [Podp.] Członkowie Komisji wyborczej [42 nazwiska].
Druk jednostronny po polsku i po niemiecku na ark. 32,3x43,2 cm. Szczegółowe zasady przeprowadzenia wyborów do rady miasta Lwowa („wydziału miejskiego”). Odcięty lewy margines. Dawna piecz. „Instytutu Ossolińskiego”, numer inwentarzowy poniżej obok zaczerpiony nadruk?, piecz.?
120.–
- 381. OBWIESZCZENIE.** Na mocy dekretu ministerialnego z dnia 8. Grudnia 1848 [...] nowy wybór wydziału miejskiego, dla król. stołecznego miasta Lwowa przedsięwzięty będzie. Komisya do czynności wyborów nowego wydziału przeznaczona, stosownie do § 8. ustawy prowizorycznej [...] do publicznej podaje wiadomości: I. Że według tej ustawy do wybrania nowego wydziału miejskiego wszyscy we Lwowie osiedli obywatele państwa, męskiej płci bez różnicy religii powołani są, którzy 24 lat mają, i w zupełnem używaniu swoich praw cywilnych zostają [...]. Lwów, 24 I 1849. [Podp.] Członkowie Komisji wyborczej [35 nazwisk].
Druk jednostronny po polsku i po niemiecku na ark. 32,5x43 cm. Szczegółowe zasady przeprowadzenia wyborów do rady miasta Lwowa („wydziału miejskiego”). Odcięty lewy margines. Dawna piecz. „Instytutu Ossolińskiego”, numer inwentarzowy poniżej, obok zaczerpiony nadruk?, piecz.?
120.–
- 382. PROGRAMM** für die Reisen Allerhöchst Sr. k. u. k. Apostolischen Majestät zu den Manövern des 1. und 9., des 4. und 6. Corps, zur Landesausstellung in Lemberg und zum Empfange der Delegationen in Budapest vom 1. bis 22. September 1894 [...]. B. m., [VIII] 1894. [W nagłówku] General-Adjutant Seiner Majestät des Kaisers und Königs.
Druk dwustronny na 7 s. form. 34,3x22,7 cm. Szczegółowy oficjalny program wizyty cesarza Franciszka Józefa na manewrach wojskowych w Lanckoronie, wystawie krajowej we Lwowie i w Budapeszcie. Na końcu wykaz osób towarzyszących cesarzowi w całej podróży. Ostatnia czysta karta naklejona na papier pakunkowy, ślady złożenia, niewielkie zaplamienia.
160.–
- 383. TOWARZYSZE!** Kiedy setki tysięcy ludu polskiego porzuciły fabryki, kopalnie i warsztaty, walcząc otwarcie o lepszą dolę mas pracujących i wolność narodu, kiedy barbarzyńskie zastępy żołdactwa najezdniczego zalały krwią robotniczą ulice miast naszych, społeczeństwo polskie rozpadło się na dwa obozy. Po jednej stronie znalazła się [...] znikczemniała w obroży stańczykierya [...]. Po tej samej stronie stanęli narodowi demokraci [...]. Po drugiej stronie stanęli wszyscy ci, którzy zrozumieli [...], że ten lud pracujący przelewa swą krew serdeczną w walce o lepszą dolę nie tylko dla siebie, ale dla całego narodu [...]. [Warszawa?], 9 II 1905. [Podp.] Komitet Zagraniczny Polskiej Partii Socjalistycznej.
Druk jednostronny na ark. 23,4x15,7 cm. Ulotka wydana w związku z wystąpieniami młodzieży żądającej polskiej szkoły na terenie zaboru rosyjskiego. Stan bardzo dobry.
60.–
- 384. DNIA** 26-go maja nasza organizacja lubelska doprowadziła do skutku plan, przygotowywany już od 2-ch miesięcy. Siedzącym w baszcie więzienia miejscowego towarzyszom dostarczono piłek, podrobionych kluczy i innych narzędzi, które umożliwiły wydostanie się na wolność 21 więźniom politycznym [...]. Pomiędzy towarzyszami [...] było 9-ciu takich, którym groziła śmierć niechybna. Ucieczka gromadna [...] dzie-

ki umiejętnie stosowanym środkiem odwrócenia uwagi strażników, nie została spostrzeżona przez władzę więzienną. Warszawa, 31 V 1907. [Podp.] Centralny Komitet Robotniczy Polskiej Partji Socjalistycznej (Fr. Rew.). Druk jednostronny na ark. 13,7x9 cm. Papier w kolorze różowym. Ulotka PPS-owska wydana w związku z ucieczką 21 więźniów carskich z Zamku Lubelskiego. W prawym dolnym narożniku nadruk „(2.000)” (nakład?). Ślady złożenia, stan dobry. **80.–**

385. OKÓLNIK Nr 3. Do ogółu ściśle zorganizowanych towarzyszy. Od lat kilku istnieje i działa, po za terenem Królestwa i Rosyi, organizacja, której celem jest prowadzenie robót przygotowawczych [...] dla przyszłego powstania zbrojnego w zaborze rosyjskim. Ponieważ wśród założycieli i dzisiejszych członków tej organizacji znajduje się znaczna ilość członków P. P. S., więc uważamy za stosowne poinformować o niej nieco bliżej ogół towarzyszy [...]. [Warszawa?], III 1911. [Podp.] C[entralny] K[omitet] R[obotniczy] P. P. S.

Druk jednostronny na ark. 31,5x23 cm. Ulotka PPS-u w sprawie przygotowań do wystąpienia zbrojnego. W górnej części arkusza nadruk „Poufne. (Po przeczytaniu zniszczyć)”. Ślady złożenia, niewielkie otarcia na zgięciach. **60.–**

386. POLACY! Stoimy u wrót wypadków, które mogą zmienić mapę Europy, na długie lata przesądzić granice państw, rolę i prawa narodów, a których głównych teatrem będą ziemie polskie [...]. Dziś w tak doniosłej chwili odwołuje się K. S. S. N. do wszystkich patriotów w trzech zaborach Polski, w pierwszym zaś rzędzie do rodaków w rosyjskim zaborze, by się skupili pod jej sztandarem i spełnili swój obowiązek. [Warszawa?], 28 VII 1914. [Podp.] Komisja Skonfederowanych Stronnictw Niepodległościowych.

Druk jednostronny na ark. 25,4x16,6 cm. Ulotka KSSN wydana w dniu wybuchu I wojny św. Stan bardzo dobry. **60.–**

387. WYSTAWA prac Z. Albinowskiej-Minkiewicz, A. Czarnowskiej, M. Gawęlkiewicz-Chybińskiej, A. Harland-Zajączkowskiej. Kraków [1926?]. Tow. Przyj. Sztuk Pięknych [...]. Z drukarni i litografji Piller-Neumanna we Lwowie. Afisz form. 94,8x63 cm. W górnej części stylizowany herb, tekst poniżej. Druk w kolorze ciemnoniebieskim. Górna część arkusza zakurzona, niewielkie załamania. **160.–**

388. OBYWATELE! Skończyły się rządy kliki kumotrów, karjerowiczów i geszefciarzy partyjnych! Skończyła się wszechwładza Sejmu, ponie-

nr 384

nr 386

wierającego Rządami! [...]. My chcemy współpracy z Rządem, który przekonał świat, że Polska - to wielka rzecz! Chcemy wspierać Rząd Wielkiego Marszałka [...]. Precz z partyjnymi bankrutami! Rozumny wyborca odda głos tylko na Listę N-o 1. Piotrków, [XI 1930?]. Podp. Miejski Komitet Wyborczy Bezpartyjnego Bloku Współpracy z Rządem Marszałka Józefa Piłsudskiego. Drukarnia Narodowa w Piotrkowie.

Druk jednostronny na ark. 22,4x14,8 cm. Ulotka BBWR wydana przed wyborami parlamentarnymi 16 XI 1930 tzw. brzeskimi (lub, co mniej prawdopodobne, 4 III 1928). Ślad złożenia, stan dobry. 60.-

389. **W DNIACH** 1 i 2 października 1938 r. koło sportowe „Strzelcy Lwowscy” [...] urządza turniej tenisowy o Mistrzostwo miasta Przemysła [...]. Przemysł, [IX] 1938. [Podp.] Komitet Organizacyjny Zawodów. Drukarnia J. Styfiego w Przemysłu.

Druk jednostronny na ark. 94,4x62 cm. Arkusz podzielony przekątną na pół, jedna część jasnoniebieska, druga biała. Lwowski afisz sportowy zaw. m. in. program zawodów, nazwiska protektorów i fundatorów nagród, ceny biletów. Ślady złożenia, naddarcia krawędzi.

240.-

nr 389

390. **DO LUDNOŚCI!** Kto Żołnierzom Niemieckich Sił Zbrojnych zagraża, kto dokona zamachów na żołnierzy, kogo napotka się z bronią, zostanie rozstrzelany. W wypadku, gdyby nie udało się ująć sprawców, zostaną zakładnicy tej miejscowości rozstrzelani. W razie jednak spokojnego zachowania się ludności, zakładnicy nie potrzebują się niczego obawiać. Glogau [= Głogów], [IX 1939]. [Podp.] Generał Dowodzący. Druck.: Nordschlesische Tageszeitung.

Druk jednostronny na ark. 30x42 cm po polsku i niemiecku. Tekst otoczony czerwoną ramką. Stan bardzo dobry. Nieczęste. 140.-

391. **DO POLSKICH** chłopów małorolnych i chałupników! Czy wiecie że: niemieckie rolnictwo z powodu swego wysokiego poziomu jest wzorem dla całego świata? [...] Chłop niemiecki prowadzi na wielką skalę zakrojony i wzorowy chów bydła [...]. Również i Ty możesz się tego nauczyć! [...] Zgłoś się natychmiast do robót rolnych w Niemczech! Otrzymasz tam dobrą zapłatę, doskonale wyżywienie i czyste i wygodne pomieszczenie [...]. [Kraków, pocz. lat 40.]. Z. K. W.-Druck.

Druk dwustronny na ark. 29,7x21,1 cm. Ulotka władz okupacyjnych zachęcająca do dobrowolnego wyjazdu na roboty do Niemiec. Tekst na jednej stronie, na odwrocie tylko nazwa drukarni. Ślady złożenia, niewielkie naddarcia krawędzi. 60.-

392. **OBWIESZCZENIE!** Ażeby ludności zapewnić zaopatrzenie w jaja kurze [...] zarządza się następujące środki: 1) Zarządza się [...], aby cukier był wydawany tylko tym osobom, które dostarczą odpowiednią ilość jaj kurzych [...]. Krakau, 26 IV 1940. [Podp.] Kierownik Wydziału Wyżywienia i Rolnictwa przy Urzędzie Generalnego Gubernatora Körner.

Druk jednostronny po niemiecku i polsku na ark. 31,3x47,2 cm. Druk na papierze w kolorze jasnożółtym. Ślady złożenia, niewielkie naddarcia i ubytki krawędzi. 120.-

393. **JOGO** Ekscelencija o. Dr. Jakiv Medveckyj, Apostolskyj Administrator Lemkivščyny pomeslisja važkoj operaciji v Krakovi, dnja 27. sišnja 1941. Spokij jogo duši [...]. [Kraków?, nie przed 27 I 1941]. [Podp.] Kurija Apostolskoj Administraciji. Druk jednostronny na ark. 44,7x58,8 cm. Klepsydra informująca o śmierci Jakuba Medweckiego apostolskiego administratora Łemkowszczyzny (od 1937). Ślady złożenia, stan dobry. **100.–**

394. **ROBOTNICY** i robotnice. Uwaga! Przemysł niemiecki poszukuje stale męskie i żeńskie siły fachowe wszelkich zawodów [...]. Miejsca prac znajdują się w całej Rzeszy i mogą być według upodobania wybierane. Przemysł niemiecki płaci robotnikom dobrze, daje im czyste mieszkania i dobry wikt [...]. Krakau, 1942. ZKW.-Druck, Krakau, Universitätsstrasse 19a. Druk jednostronny na ark. 92x59,8 cm. Dwubarwny (czerwony i czarny) afisz okupacyjny zachęcający polskich robotników do wyjazdu do pracy w Rzeszy. W dolnej części adresy biur informacyjnych w 16 miastach Generalnego Gubernatorstwa. Rozprasowane ślady złożenia, częściowe zażółcenia arkusza. **240.–**

nr 393

395. **RODACY!** Warszawa walczy już dwanaście dni bez broni, bez żadnej pomocy z zewnątrz. Rosjanie cofnęli na pewną odległość swe zwycięskie dotychczas wojska, spoglądając na mordowanie ludności stolicy Polski. Z Anglii niema też dotychczas żadnej wydajniejszej, a nawet cokolwiek poważniejszej pomocy materialnej. Armia podziemna, która krwawi i ginie dziś w Warszawie pozbawiona jest także pomocy moralnej, dotychczas nie uznano jej za Kombatanta. Rodacy dajmy wyraz uczuciom naszym, zwołajmy solidarnie o pomoc, broń, aeroplany i spadochroniarzy. Każda minuta jest droga, każdej godziny giną i umierają ludzie nam bliscy w tragicznie własnym losom pozostawionym mieście. Związek Ziem Płn. Wsch. i Związek Ziem Połdn. Wsch. zwołują na sobotę 12 sierpnia w Westminster Cathedral Hall zebranie manifestacyjne w sprawie walczącej Warszawy. Początek Zebrania o godz. 12.30 - koniec 1 ppół. [London 1944. Wyd. Zw. Ziem Płn. Wsch. i Ziem Połdn. Wsch.]. Maszynopis powielany jednostronny na ark. ca 20x20,5 cm. Ślady złożenia, stan dobry. **80.–**

396. „TO THE LAST MAN ...”. The Watchword of an Indomitable City. Devastated by ruthless might of overwhelming odds which has an historic and beautiful city to a heap of smouldering ruins, weakened by starvation, which has sapped the strength of her defenders and people, but left unscathed

nr 396

their will to resist, revaged by diseases, which are attacking the hunger-stricken and homeless population, [...] The spirit of Warsaw lives in! [...] We shall not forget! London, [po 3 X 1944]. Published by Help Warsaw Committee.

Druk jednostronny na ark. 21x13 cm. Emigracyjna ulotka wydana po upadku powstania warszawskiego. Ślady złożenia, poza tym stan bardzo dobry. 60.–

397. **TRAGEDJA** Warszawy zajmuje ciągle jeszcze wszystkich Polaków, bez względu na to gdzie się chwilowo znajdują. Tyrani moskiewscy i ich lubelscy zwolennicy powiększyli jeszcze to nieszczęście narodu polskiego, jakie spotkało go w Warszawie. [...] Dobrodziejstwem okazały się poczynienia podjęte za polską inicjatywą oraz przy poparciu władz niemieckich i Międzynarodowego Czerwonego Krzyża. [...] Siostra miłosierdzia Marja Droszkowska oświadczyła delegatowi Międzynarodowego Czerwonego Krzyża: „Jestem szczęśliwą, mogąc jako polska patriotka stwierdzić ile dobrodziejstw daje moim rodakom urządzony przez Niemców obóz w Pruszkowie, który jest naprawdę niezwykle humanitarną instytucją [...]. [B. m., po 28 X 1944].

Druk dwustronny na ark. 20,4x14,8 cm. Na odwrocie dwa zdjęcia z podpisami: „Przeszło 250 000 ludzi było w otoczonej, przez powstańców zajętej części Warszawy. Po kapitulacji wychodzą nędzni i zgłodniaли z podziemnych kryjówek, udając się do placówek akcji niesienia pomocy”, „Arcybiskup zwiedza obóz uchodźców, gdzie mógł przekonać się o dobrze zorganizowanej przez Niemców akcji niesienia pomocy ofiarom tragedji warszawskiej”. **Hitlerowski druk propagandy**. Niewielkie naddarcia na lewym marginesie, poza tym stan dobry. 80.–

398. **KOLEGO** Polaku! Ty walczysz, ale o przykrościach i udrękach wojny nie wiesz nic ci, którzy ponoszą winę klęski Polski [...]. Wy musicie cierpieć dlatego, że oni prowadzą Waszym kosztem najbrudniejsze interesy. I wojna trwa dalej... Najlepsze interesy robią na niej żydzi [...] przybądźcie do nas! Zapewniamy Wam natychmiastowy powrót do Ojczyzny, do Waszych domów rodzinnych. Wasze żony, Wasze dzieci i Wasza ukochana Ojczyzna oczekują Was. Hasło: Do domu! [Włochy?, pocz. 1945?].

Druk dwustronny na ark. 19x14,3 cm. Ulotka kierowana przez dowództwo wojsk hitlerowskich do polskich żołnierzy walczących na Zachodzie (we Włoszech?). W prawym dolnym narożniku nadruk „S. 415”. Na odwrocie dwubarwny (czarno-czerwony) rysunek przedstawiający bogatego żyda z roznieglizowaną kobietą na kolanach. Część arkusza zażółcona, ślady złożenia, załamania. 60.–

nr 398

399. **CZYŻ** jest to sztandar twego kraju? O, nie! To są barwy sowieckie. Zgodnie z życzeniem Anglików ma ona powiewać nad Twoją Ojczyzną [...]. Poprzez Iran, Palestynę i Egipt przywędrowałeś do Włoch, gdzie wymagają od Ciebie ofiary z krwi i życia dla dobra Anglii! [...]. [Włochy, III? 1945].

Druk dwustronny na ark. 14,5x20,5 cm. Ulotka kierowana przez dowództwo wojsk hitlerowskich do polskich żołnierzy walczących we Włoszech. W prawym dolnym narożniku nadruk „S 413”. W tle flaga ZSRR, na niej nadrukowany tekst. Na odwrocie flaga brytyjska i analogiczny tekst:

„Polski żołnierzu! Czyż są to barwy Twego kraju? Nie! [...] Churchill i Roosevelt przeszachrowali Polskę Związkowi Radzieckiemu [...]”. Ślady złożenia, otarcia, załamania. 48.–

400. **POLSKI** żołnierzu na froncie południowym! ...I bez Ciebie płynię życie w Ojczyźnie [...]. Czy znasz najkrótszą drogę do domu? Przedostań się poprzez góry w kierunku północnym. Do niemieckiej placówki zawołaj „do domu” i w ciągu kilku dni znajdziesz się w Ojczyźnie, wśród Twoich najdroższych. Wódz Armji Niemieckiej zapewnia Ci wolność, jeśli przybędziesz bez broni. [Włochy?, III? 1945].

nr 400

Druk dwustronny na ark. 14,5x20,5 cm. Ulotka kierowana przez dowództwo wojsk hitlerowskich do

polskich żołnierzy walczących we Włoszech. W prawym dolnym narożniku nadruk „S 409”. Kompozycja obrazująca codzienne życie w okupowanym Krakowie w 1944 (dzieci w szkołach, śpiewający piosenki, słuchający „dawnych bajeczek”). Na odwrocie rysunek ukazujący drogę polskiego żołnierza od 1939 (Katyń, Ural, Sybir, Irak, Afryka, Anglia). Rysunek i tekst drukowany czarną i czerwoną farbą. Ślady złożenia, załamania, otarcia. 60.–

401. **KOLEDZY** - Polacy! Wielu z Was napewno zna strzelca Jana Lubczyńskiego z 2 kompanji, 3 Bataljonu, 1 Brygady, 3 Dywizji Wojsk Polskich. Nie jest wykluczone, że nieden z Was jechał z nim transportem do Bospola [...]. Kolega Lubczyński przybył do nas w ub. Poniedziałek Wielkanocny [...]. W Ciągu najbliższych 14 dni Jan Lubczyński znajdzie się w domu rodzinnym [...]. Zastanówcie się nad tem, czy wolicie polec we Włoszech za Stalina i sowiecką Polskę, czy też udać się do domu rodzinnego [...]. Jeśli będziecie przechodzili do nas, nie zapominajcie, że Waszym hasłem jest Do Domu! [Włochy, III? 1945].

Druk dwustronny na ark. 18,5x14,5 cm. Ulotka kierowana przez dowództwo wojsk hitlerowskich do polskich żołnierzy walczących we Włoszech. W prawym dolnym narożniku nadruk „S 414”. W tekście wspomniana rozgłośnia „Wanda”. Na odwrocie rysunek ukazujący padającego polskiego żołnierza Brygady Strzelców Karpackich, w tle wizja jego powrotu do żony i dzieci. Pod rysunkiem podpis: „Polaku. Chcesz tutaj umierać?”. Ubytek narożnika, podklejone naddarcie w obrębie kompozycji, ślady złożenia, załamania, otarcia. 48.–

402. **ŻOŁNIERZE** 2-go Korpusu. Poszłicie do walki za honor, wolność i niepodległość Polski [...]. A co postanowiono na konferencji w Jałcie? Piąty rozbiór Polski. Wasz honor zdeptano a Waszą wolność zaprzędali Anglicy i Amerykanie Sowiecom [...] przyjdzie dzień kiedy Polacy wspólnie z Niemcami wypędzą bolszewików [...]. [Włochy?, III? 1945].

Druk dwustronny na ark. 20x14,5 cm. Ulotka kierowana przez dowództwo wojsk hitlerowskich do polskich żołnierzy walczących we Włoszech. W prawym dolnym narożniku nadruk „1619. 3. 45”. Na odwrocie rysunek ukazujący Stalina odprawiającego pociąg „Polska” na Sybir, podczas gdy Churchill i Roosevelt wnoszą tablicę z hasłem „Wolna i niepodległa Polska!”. Rysunek i tekst drukowany czarną i czerwoną farbą. Ślady złożenia, załamania. 60.–

- 403. ŻOŁNIERZU** polski! Trwająca od blisko 5 lat uciążliwa tułaczka, którą odbyłaś poprzez Rosję sowiecką, Iran, Bliski Wschód i Egipt aż na zaśnieżone szczyty Apeninów, czyż może ona wreszcie skierować Cię pod dach domu rodzinnego? [...] Przybądź zatem do nas, sam lub też w mniejszych grupkach. Do pierwszego, napotkanego posterunku niemieckiego odezwij się hasłem Twej wolności: „Do domu!”. Rozkaz Adolfa Hitlera i słowo honoru żołnierza niemieckiego zapewnią Ci wówczas natychmiastowy przejazd [...] do domu rodzinnego [...]. [Włochy, III? 1945].

nr 403

- Druk dwustronny na ark. 18,2x14,3 cm. Ulotka kierowana przez dowództwo wojsk hitlerowskich do polskich żołnierzy walczących we Włoszech. W prawym dolnym narożniku nadruk „S 407”. Na odwrocie dwubarwna kompozycja ukazująca dwie drogi: jedną, prostą wiodącą do domu i drugą, krętą i niebezpieczną prowadzącą przez Syrię, Egipt, Włochy na skraj przepaści. Podpis pod rysunkiem: „Polacy! Wybierajcie drogę na prawo albo na lewo!”. Ślady złożenia, załamania, podklejona pionowa krawędź z niewielkimi ubytkami. **60.–**
- 404. KOLEDZY!** Czy słyszeliście już Wandę? „Wanda” mówi codziennie [...]. „Wanda” pomogła już kilku Waszym kolegom w wyjeździe do domu [...]. [Włochy?, wiosna 1945].
- Druk dwustronny na ark. 20,8x14,5 cm. Ulotka kierowana przez dowództwo wojsk hitlerowskich do polskich żołnierzy walczących na Zachodzie. W prawym dolnym narożniku nadruk „S. 421”. Na odwrocie niewypełniony blankiet korespondencyjny, treść którego można było przesłać do bliskich w kraju za pośrednictwem „Wandy” - niemieckiej rozgłośni propagandowej, będącej elementem akcji dywersyjnej skierowanej przeciwko żołnierzom 2. Korpusu Polskiego walczącego we Włoszech. Ślady złożenia, załamania, naddarcia krawędzi. **60.–**
- 405. DO ORGANIZACJI** Narodów Zjednoczonych. Obywatele polscy zamieszkali w województwach wschodnich Rzeczypospolitej Polskiej, włączonych w 1939 roku do Republiki Białoruskiej zwracają się [...] ze skargą na rząd ZSRR, który systematycznie dopuszcza się wykroczeń przeciwko najbardziej podstawowym prawom obowiązującym wszystkie narody zrzeszone w ONZ [...]. Pamiętajcie o waszych braciach, narodach ujarzmionych przez Rosję! London, XII 1957. [Podp.] Ludność polskich ziem włączonych do ZSRR. Nakładem Egzekutywy Zjednoczenia Narodowego [...].
- Druk dwustronny na 4 s. form. 24,8x15,3 cm. Zarzuty w stosunku do władz ZSRR o: łamanie prawa do samookreślenia, pozbawienie wolności języka i narodowej szkoły, brak możliwości swobodnego zrzeszania się, brak pracy gwarantującej warunki do życia. Stan dobry. **100.–**
- 406. OŚWIADCZENIE.** W związku z marcowymi wypadkami w Polsce, Zrzeszenie Polonii Brytyjskiej pragnie odciąć się zdecydowanie [...] od kampanii intryg i hysterii, rozpętanej przez antypolskie czynniki emigracyjne [...]. Potępiamy wszelkie próby emigracyjnych grup politycznych [...] wykorzystywania młodzieży akademickiej w kraju dla celów sprzecznych, tak z nauką i kulturą, jak z dobrem państwa i narodu [...].

Londyn, III 1968. [Podp.] Zrzeszenie Polonii Brytyjskiej.

Druk jednostronny na ark. 20,5x15,5 cm. Ulotka Polonii brytyjskiej wydana w związku z wydarzeniami Marca 1968. Poprzedzany ślad złożenia, niewielkie naddarcia krawędzi. 64.–

Plakietki okienne

Plakietki okienne, nazywane też nalepkami, naklejkami, wyklejkami, wywieszkami, ulotkami to dokumenty patriotyczne mające na celu pamięć o przeszłości narodowej. Są dokumentami minionej epoki, w której stanowiły oręż w walce o polskość. Produkowane były masowo w kolejne rocznice, np. Konstytucji 3 Maja czy w razie potrzeby na zbiórki narodowe. Nieocenioną wartość stanowią też ich walory estetyczne

Towarzystwo Szkoły Ludowej zostało założone w 1891 w Galicji dla upamiętnienia rocznicy stulecia Konstytucji 3 Maja i działało do 1939. Miało na celu szerzenie i rozwój oświaty wśród ludu.

407. **STL** [= TSL]. 3 Maja 3. B. m. [193-?]. Pietras D035. Jednobarwna plakietka okienna form. 16,5x12 cm. Druk w kolorze czerwonym. Biały Orzeł na czerwonym tle. Stan bardzo dobry. 60.–
408. **T.S.L.** 3 Maja. B. m. [192-?]. Pietras D029. Trójbarwna plakietka okienna form. 19,7x13,5 cm. Druk w kolorach czerwonym, granatowym i czarnym. Biały Orzeł z rozpostartymi skrzydłami. Stan bardzo dobry. 60.–
409. **3 MAJA 3. STL** [= TSL]. B. m. [193-?]. Pietras D036. Dwubarwna plakietka okienna form. 20,2x14,3 cm. Druk w kolorach czerwonym i niebieskim. Biały Orzeł w kole, na czerwonym tle. Naddarcia na prawym marginesie, poza tym stan dobry. 60.–
410. **3 MAJA. STL** [= TSL]. B. m. [193-?]. Pietras D037. Dwubarwna plakietka okienna form. 19,8x15,1 cm. Druk w kolorach czerwonym i ciemnoszarym. Biały Orzeł na czerwonym tle, w dolnych narożnikach zdobniki florystyczne oraz inicjały A. P. (**Antoni Procajłowicz**). Stan bardzo dobry. 60.–

nr 407

nr 408

411. 3 MAJA. TSL. B. m. [193-?].

Pietras D045. Trójbarwna plakietka okienna form. 16,5x12 cm. Druk w kolorach czerwonym, złotym i białym. Biały Orzeł i otwarta księga. Niewielkie załamanie prawego dolnego narożnika, poza tym stan bardzo dobry. **60.–**

nr 411

nr 413

412. 3 MAJA. TSL. B. m. [193-?].

Pietras D032. Dwubarwna plakietka okienna form. 20,1x14 cm. Druk w kolorach czerwonym i czarnym. Biały Orzeł na tle promieni. Stan bardzo dobry. **60.–**

413. 5-7. VI 1936. Boże Ciebie chwalimy. Lwów 1936. Druk. Piller-Neumanna.

Dwubarwna plakietka okienna form. 20,8x15 cm. Druk w kolorach czerwonym i złotym. W centrum kompozycji monstrancja, od której odchodzą promienie. W górnej części kompozycji nadruk: „5-7. VI 1936”, w dolnej „Boże Ciebie chwalimy”. Na dolnym marginesie nadruk: „Druk ofsetowy Piller-Neumanna, Lwów”. Na odwrocie zapiski, poza tym stan bardzo dobry. **60.–**

PLAKATY

Wszystkie pozycje z tego działu reprodukowano na stronie www.

414. JÓZEF Piłsudski. 1867-1935. [nie przed 1935].

Plakat patriotyczny form. 50x37 cm, nieznanego autorstwa, wydany w Stanach Zjednoczonych. Barwny portret Józefa Piłsudskiego w mundurze marszałkowskim, ze wstęgą orderu Virtuti Militari, z buławą w jednej dłoni, druga dłoń wsparta na szabli. Portret w owalnej ramce, poniżej biało-czerwone flagi i herb Rzeczypospolitej. W dolnych narożnikach niewielkie nadruki: „J S, made in USA” i „233”. Plakat w drewnianej ramie, za szkłem. Drobne zaplamienia, arkusz lekko pofałdowany, mimo to stan dobry. **Ilustracja na tabl. 10.** **600.–**

415. TOLKO chorošo obučenaja i s krepkoj disciplinoy armija możet rassčityvat na uspech v boju. S. K. Timošenko. 1941.

Radziecki plakat wojenny form. 28,1x58,8 cm, nieznanego autorstwa. Trzy rozpędzone czołgi i atakująca piechota. Plakat wydany przez Glavnoe Upravlenie Političeskoj Propagandy Krasnoj Armii i Voenizdat. Cytat na plakacie pochodzi z wypowiedzi Siemiona Timošenki, marszałka ZSRR, dowódcy Frontu Ukraińskiego podczas agresji na Polskę. Stan dobry.

nr 415

540.–

416. POBOROWI do szeregu. 1945.

Dydo I 201; Trepkowski 7; Hryńczuk I 39; Pol 97; Szemberg 194. Plakat polityczny w barwnej litografii form. 66,8x48 cm, autorstwa **Tadeusza Trepkowskiego**. Plakat wydany w pierwszych miesiącach 1945, jeszcze przed zakończeniem działań wojennych. Lufa pepeszy z zatkniętymi biało-czerwonymi goździkami. Nad dolną krawędzią nadruki: „Nr. 17”, „Wydawnictwo Oddziału Propagandy Główn. Zarz. Polit. Wych. W.P.” oraz „Litografia Główn. Zarz. Polit. Wych.”. Plakat naklejony w epoce na tekturowy podkład. Niewielkie otarcia powierzchni arkusza, nieznaczne załamania narożników, niewielkie otwory w narożnikach. **Bardzo rzadkie. Ilustracja na tabl. 10.** **2.800.–**

417. **RZĄD Jedności Narodowej.** 1945.
Trepkowski 9; Pol 99. Plakat polityczny w barwnej litografii form. 66,9x48,2 cm, autorstwa **Tadeusza Trepkowskiego**. Dwie dłonie w uścisku i siedzący na nich Biały Orzeł. Nad dolną krawędzią nadruki: „Wydawnictwo Oddziału Główn. Zarządu Polit. Wych. Wojska Polskiego”, „Litografia Główn. Zarz. Polit. Wych. W.P.” i „N-o 21”. Plakat naklejony w epoce na tekturowy podkład. Niewielkie (ca 1x1 cm) ubytki narożników, uszkodzenie lewej krawędzi (naddarcie i załamanie ca 2x1,5 cm), miejscami zaplamienia. Wymaga zabiegów konserwatorskich. **Rzadkie.** **2.600.–**

nr 417

418. **CHWAŁA** wyzwolicielom. 1946.
Trepkowski 14; Pol 115; Szemberg 193. Plakat polityczny w barwnej litografii form. 68,4x48,1 cm, autorstwa **Tadeusza Trepkowskiego**. Plakat wydany w rocznicę wyzwolenia Polski spod okupacji niemieckiej. Okno z wyrwanymi kratami, na zewnątrz widoczna czerwona i biało-czerwona flaga. Nad dolną krawędzią nadruki: „Wydawn. Oddz. Propag. Gł[---] Pol. Wych. W.P.”, „Nr. 43”, „D. 07004” i „P. W. P. W. Druk. IV w Łodzi”. Plakat naklejony w epoce na tekturowy podkład. Niewielkie ubytki dwóch narożników (poza kompozycją), małe otwory w narożnikach, nadruk na dole arkusza z niewielkim ubytkiem, niewielkie otarcia powierzchni plakatu. **Rzadkie.** **2.900.–**

nr 418

419. **ZWIĄZEK** Artystów Plastyków w Toruniu. Wystawa w lokalu T. U. R. [...]. Malarstwo, rzeźba, grafika, metaloplastyka. [lata 40./50. XX w.].
Plakat wystawowy form. 59,8x40,8 cm, nieznanego autorstwa. W centrum gołąbek z pędzlem w dziobie, w tle paleta malarska. Wystawa odbyła się w dn. 29 VII-15 VIII w późnych latach 40. lub wczesnych 50. Podklejone naddarcia krawędzi, poprzeczne załamanie arkusza, podklejone naddarcie na zgięciu. Amatorski rysunek ołówkiem na odwrocie. **80.–**

420. **POLSKIE** Linie Lotnicze „Lot”. Polish Airlines „Lot”. [1951?].
Plakat reklamowy form. 100,2x70 cm, sygnowany monogramem J. W. Sylwetka samolotu w locie, w dole zakłady przemysłowe i odbudowane po wojnie gmachy, na pierwszym planie maszt z biało-czerwoną flagą z Orłem i znakiem firmowym Lot-u. Naddarcia prawej krawędzi. **Rzadkie!** **Ilustracja na tabl. 13.** **2.000.–**

421. **MY URWISY.** [1953].
Plakat filmowy form. 58,5x85,2 cm, nieznanego autorstwa. Dwa czarno-białe fotesy z filmu na ciemnozielonym tle. Napisy brązowe. Film francuski (oryg. „Nous les gosses”). Reż. L. Daquin. Wyst. L. Carletti, G. Gil, A. Brunot. Naddarcia i drobny ubytek dolnej krawędzi. **120.–**

422. **PRZED** zejściem do kanału sprawdź stan gazów obserwując płomień lampy bezpieczeństwa. 1953.

Plakat bhp form. 68,7x49 cm, autorstwa **Witolda Kalickiego**. Robotnik pochylony nad otwartym włazem do kanału, obok wzory płomienia lampy bezpieczeństwa. Naddarcia krawędzi. **80.–**

423. **TOSCA**. 1953.

Dydo II 264; Kowalski 90; Szemberg 155. Plakat filmowy form. 83,7x58,2 cm, autorstwa **Jerzego Srokowskiego**. Kobieta z różą we włosach, z wachlarzem w dłoni. Włoska ekranizacja opery G. Pucciniego. Reż. C. Koch. Wyst. J. Argentina, M. Simon, R. Brazzi. Stan dobry. **Nieczęste. Ilustracja na tabl. 10. 670.–**

424. **W CYRKU**. [1953].

Dydo I 239; Dydo II 269; Kowalski 65. Plakat filmowy form. 59,3x86,2 cm, autorstwa **Jana Młodożeńca**. Uśmiechnięty marynarz z papugą na plecach na cyrkowej arenie. Film polski. Realiz. L. Perski i L. Niekrasowa. Rozprasowany ślad złożenia, stan dobry. **Rzadkie. Ilustracja na tabl. 10. 200.–**

nr 425

425. **CZARODZIEJSKI** kapelusz. 1954.

Dydo II 314; Szemberg 42; Kowalski 30; VG 172. Plakat filmowy form. 85x57,6 cm, autorstwa **Wiktora Górki**. Mężczyzna w czarnym kapeluszu, w tle dęte instrumenty muzyczne. Film czechosłowacki (oryg. „Divotvorný klobouk”). Reż. A. Radok. Wyst. S. Rasilov, Z. Dite, J. Kemr. Rozprasowane ślady złożenia, podklejone naddarcia dolnej krawędzi. **200.–**

nr 426

426. **NEAPOLITAŃCZYCY** w Mediolanie. [1954].

Dydo II 327; Szemberg 135; Kowalski 78; Schubert 134. Plakat filmowy form. 58,3x84,4 cm, autorstwa **Juliana Pałki**. Grupa mężczyzn za kratami. Film włoski (oryg. „Napoletani a Milano”). Reż. E. de Filippo. Wyst. E. de Filippo, A. M. Ferrero. Rozprasowane ślady złożenia, stan dobry. **Rzadkie. 540.–**

nr 427

427. **OŻENEK z posagiem.** [1954].
Świerzy 39. Plakat filmowy form. 60x85 cm, autorstwa **Waldemara Świerzego**. Radosna kobieta w czerwonej sukience, obok mężczyzna w przykucu. Film radziecki (oryg. „Svatba s pridanyh”). Reż. T. Łukaszewicz, B. Rawiński. Wyst. W. Doronin, G. Kozakina, T. Pelcer. Rozprasowany ślad złożenia, papier nieco pożółkły. **200.–**
428. **RIO Escondido.** [1954].
Dydo II 320; Lenica 8; Kowalski 50; Szemberg 105; MPP MŚ 248; VG 234. Plakat filmowy form. 86,5x59,2 cm, autorstwa **Jana Lenicy**. Troje bohaterów ze wzniesionymi rękoma. Film meksykański. Reż. E. Fernandez. Wyst. M. Felix, C. Moctezuma, F. Fernandez. Naddarcia krawędzi (jedno podklejone od spodu), dwa nieznaczne ubytki krawędzi. **Rzadkie. Ilustracja na tabl. 11. 540.–**
429. **ADAM Mickiewicz 1855-1955.** 1955.
Szemberg 112. Plakat rocznicowy form. 97,3x66,9 cm, autorstwa **Eryka Lipińskiego**. Profil Adama Mickiewicza, poniżej białe-czerwone pióro. Plakat wydany przez Komitet Obchodu Roku Mickiewiczowskiego. Podklejone naddarcia krawędzi. **Ilustracja na tabl. 11. 200.–**
430. **KARIERA.** [1955].
Świerzy 54. Plakat filmowy form. 67x91,7 cm, autorstwa **Waldemara Świerzego**. Profil mężczyzny w kaszkiecie, w tle odbudowana warszawska Starówka. Film polski. Reż. J. Koecher. Wyst. J. Świderski, L. Korsakówna, T. Janczar. Niewielkie zaplamienia dolnego marginesu. **200.–**
431. **MACLOVIA.** 1955.
Dydo II 351; Kowalski 24; Szemberg 33; Schubert 129; MPP MŚ 35. Plakat filmowy form. 85,4x60,3 cm, autorstwa **Wojciecha Fangora**. Twarz kobiety w chuście, obok motywy azteckie. Film meksykański (oryg. „Maclovía”). Reż. E. Fernandez. Wyst. M. Felix, P. Armendariz. Stan bardzo dobry. **Rzadkie. Ilustracja na tabl. 11. 1400.–**
432. **POGROMCZYNI tygrysów.** 1955.
Plakat filmowy form. 86,3x58,9 cm, autorstwa **Wojciecha Zamecznika** (sygnowany „W. Z. 55”). Ryczący tygrys i stylizowane sylwetki treserki i cyklisty. Film radziecki (oryg. „Ukrotitelnica tigrow”). Reż. A. Iwanowski i N. Koszewierowa. Wyst. L. Kasatkina, P. Kadocznikow. Rozprasowane poprzeczne załamanie arkusza, stan dobry. **Nieczęste. 340.–**
433. **ANI CENTYMETRA więcej.** 1956.
Plakat bhp form. 66,7x46,7 cm, autorstwa **Zbigniewa Waszewskiego**. Trzy rysunki objaśniające zasady bezpiecznej obsługi obrabiarki. Stan dobry. **60.–**

nr 434

434. **KONIEC** nocy. [1956].

Dydo II 367; Schubert 132; VG 226. Plakat filmowy na dwóch arkuszach form. 84,4x58 cm każdy, autorstwa **Jana Młodożeńca**. Czarno-biała kompozycja przedstawiająca świnię i mężczyznę z butelką. Film polski. Reż. J. Dziedzina, P. Komorowski, W. Uszycka. Wyst. Z. Cybulski, R. Filipiński. Niewielkie naddarcia krawędzi, nieznaczny ubytek lewej krawędzi jednego arkusza. **Nieczęste.**

1.200.–

435. **RADOŚĆ** poważna. 1956.

Plakat teatralny form. 85,8x58,8 cm, autorstwa **Bogdana Krzyżanowskiego, Andrzeja Jagodzińskiego i Kajetana Pakszysa** (sygn. monogramami). Plakat dla gdańskiego Teatryku Studenckiego Bim-Bom. Zegar stojący, uschnięta gałąź, drogowy znak bez nazw miejscowości. Niewielkie naddarcia krawędzi, nieznaczny ślad załamania narożnika. Przedstawienie „Radość poważna” (premiera 16 III 1956 - w dniu pogrzebu B. Bieruta) było drugim oficjalnym (i trzecim faktycznym) programem Bim-Bomu. Teksty wyszły spod pióra J. Afanasjewa, W. Bielickiego, Z. Cybulskiego i B. Kobieli. Reżyserował Z. Cybulski i B. Kobiela. Spektakl konfrontował dwie postawy - koguta (pysznego, nadętego) i kataryniarza (lirycznego i wrażliwego). Premiera „Radości poważnej” była jednocześnie narodzinami „pokolenia kataryniarzy”.

260.–

436. **SĄD** boży. 1956.

Dydo II 365. Plakat filmowy form. 58,5x85,6 cm, autorstwa **Waleriana Borowczyka**. Rycerz i kobieta w czerni. Film francuski (oryg. „Le jugement de Dieu”). Reż. R. Bernard. Wyst. A. Debar, G. Dorziat, P. Renoir. Rozprasowane załamania górnej krawędzi, bardzo niewielki ubytek.

280.–

nr 436

437. **WAKACJE** sycylijskie. [1956].

Dydo II 375. Plakat filmowy form. 86,2x59,5 cm, autorstwa **Jana Młodożeńca**. Młoda kobieta przytulona do mężczyzny, przed nimi Amor z napiętym łukiem. Film włoski (oryg. „La village magique”). Reż. J. P. Le Chanois. Wyst. R. Lamoureux, L. Bose. Miejscami drobne zabrązowienia prawej krawędzi, poza tym stan dobry. **Rzadkie.**

200.–

438. **ZEROWANIE** chroni jeżeli stosujesz właściwe bezpieczniki i dbasz o całość przewodu zerowego. 1956.

Plakat bhp form. 67,4x47,5 cm, autorstwa **Jerzego Przygodzkiego**. Schemat domowej instalacji elektrycznej, wokół czerwone błyskawice na czarnym tle. Podklejony ubytek narożnika, niewielkie naddarcia dolnej krawędzi. 60.–

439. **ZŁOTA** karoca. [1956].

Dydo II 359; Świerzy 86. Plakat filmowy form. 82,7x58,3 cm, autorstwa **Waldemara Świerzego**. Dama w krynolinie i trzech mężczyzn (jeden przy szabli). Film francuski (oryg. „La carozza d'oro”). Reż. J. Renoir. Wyst. A. Magnani. Podklejone naddarcia arkusza (najdłuższe ok. 20 cm). 540.–

nr 440

440. **...A JEDNAK** lepiej przestrzegać bhp. 1956.

Plakat bhp form. 46,2x65,2 cm, nieznanego autorstwa. Zdjęcie chirurga podczas operacji. Załamania dolnej krawędzi, pionowe załamania arkusza, niewielkie naddarcia. 80.–

441. **1 MAJA** - święto całego narodu. 1956.

Plakat propagandowy form. 85,8x60,7 cm, autorstwa **Romana Cieślewicza**. Wiosenny kwiat z mapą Polski w miejscu kielicha. Wyraźne ślady złożenia, niewielkie otarcia na zgięciach. 200.–

442. **LISTY** z mojego młyna. 1957.

Plakat filmowy form. 84,2x58,5 cm, autorstwa **Macieja Hibnera**. Dwie stylizowane sylwetki podczas biesiady. Film francuski (oryg. „Les lettres de mon moulin”). Reż. M. Pagnol. Wyst. H. Vilbert, R. Crozet. Dwa naddarcia lewej krawędzi. 280.–

443. **MIAŁEM** 7 córek. 1957.

Plakat filmowy form. 85,9x58,6 cm, autorstwa **Zygmunta Anczykowskiego**. Zdjęcie Chevaliera pod słomkowym kapeluszem, wokół portrety siedmiu młodych kobiet. Film francusko-włoski (oryg. „J'avais sept filles”). Reż. J. Boyer. Wyst. M. Chevalier, D. Scala, P. Stoppa. Papier nieco pożółkły, niewielkie ubytki krawędzi. Ilustracja na tabl. 11. 280.–

nr 441

444. **TERAZ** możesz czyścić. 1957.
Plakat bhp form. 67,5x47,5 cm, autorstwa **Wiktora Górki**. Rozdziawiona paszcza krokodyla i obrabiarka. Niewielkie naddarcia dolnej krawędzi. **80.–**

445. **USZCZELNIJ!** 1957.
Plakat bhp form. 66,7x47 cm, autorstwa **Wiktora Górki**. Dwie skręcone ze sobą rury, duch unoszący się z miejsca łączenia. Niewielkie naddarcia krawędzi. **80.–**

446. **KAINOWA** zbrodnia. [1958].
Dwubarwny plakat filmowy form. 85,5x60,5 cm, autorstwa **Waldemara Świerzego**. Stylizowane drzewo z dwójgim oczu upodobniającymi je do ludzkiej twarzy. Film bułgarski (oryg. „Ziemia”). Reż. Z. Żandov. Wyst. B. Simeonow, S. Slavova. Niewielkie naddarcia i załamania krawędzi. **120.–**

nr 446

447. **KOCHANKOWIE** z Werony. [1958].
Dydo II 397. Plakat filmowy form. 84,8x57,2 cm, autorstwa **Macieja Hibnera**. Kochankowie na balkonie. Film francuski (oryg. „Les amants de Verone”). Reż. A. Cayatte. Wyst. P. Brasseur, M. Dalio, L. Salou. Podklejone naddarcia krawędzi. **Nieczęste. 280.–**

448. **PRZYGODY** Arsena Lupina. 1958.
Dydo II 394. Plakat filmowy form. 84,3x58,4 cm, autorstwa **Mariana Stachurskiego**. Dżentelmen-włamywacz z tysiącmarkowym banknotem, na drugim planie obficie udekorowany oficer. Film francuski (oryg. „Les aventures d’Arsene Lupin”). Reż. J. Becker. Wyst. L. Pulver, R. Lamoureux. Rozprasowany ślad złożenia, stan dobry. **440.–**

449. **SZKODA** tej czarownicy na stos. 1958.
Dydo III 75; Tomaszewski 339. Plakat teatralny form. 85,7x60,8 cm, autorstwa **Henryka Tomaszewskiego**. Plakat do sztuki C. Freya wystawianej w Teatrze Dramatycznym w Warszawie (premiera 29 X 1958). Stylizowana czarownica. Stan dobry. **Nieczęste. 670.–**

450. **DOM** pani Tellier. 1959.
Plakat filmowy form. 58,6x84,8 cm, autorstwa **Mariana Stachurskiego**. Wóz konny z kilkoma eleganckimi damami. Film francuski (oryg. „Le plaisir”). Reż. M. Ophuls. Wyst. D. Darrieux, G. Morlay, S. Simon, J. Gabin. Rozprasowany ślad złożenia, podklejone niewielkie naddarcie, załamanie narożnika. **540.–**

nr 450

451. **KAŻDY** może mnie zabić. [1959].
Plakat filmowy form. 58,9x84,4 cm, autorstwa **Wojciecha Wenzla**. Zdjęcia głównych bohaterów za stylizowaną pękniętą kratą. Film

francusko-włoski (oryg. „Tous peuvent me tuer”). Reż. H. Decoin. Wyst. P. van Eyck, A. Aimée, F. Perier. Dolna krawędź naddarta, z niewielkim ubytkiem. **120.–**

452. KOŃSKI pysk. 1959.

Schubert 144. Plakat filmowy form. 84,9x58,4 cm, autorstwa **Mariana Stachurskiego**. Mężczyzna w kapeluszu, z pędzlem w ustach i kwiatem w butonierce. Film angielski (oryg. „The Horse’s Mouth”). Reż. R. Neame. Wyst. A. Guinness, K. Walsh, R. Beckwith. Rozprasowane poprzeczne załamanie arkusza, stan dobry. **400.–**

453. MORALNOŚĆ pani Dulskiej. 1959.

Plakat filmowy form. 79x59 cm, autorstwa **Eryka Lipińskiego**. Kobieta obfitych kształtów w gorsecie i okazałym kapeluszu. Film czechosłowacki (oryg. „Moralka pani Dulské”). Reż. J. Krejčík. Wyst. Z. Baldova, V. Raz, M. Tomasova. Niewielkie zabrudzenia. **240.–**

454. NA WSCHÓD od Edenu. [1959].

Plakat filmowy form. 84,5x57,8 cm, autorstwa **Wojciecha Fangora** (niesygnowany). Cztery zdjęcia z filmu wkomponowane w dwubarwną kompozycję abstrakcyjną. Film amerykański (oryg. „East of Eden”) wg powieści J. Steinbecka. Reż. E. Kazan. Wyst. J. Dean, J. Harris. Stan dobry. **Rzadkie. 940.–**

nr 454

nr 455

455. PROCES został odroczone. 1959.

Plakat filmowy form. 82,8x57,2 cm, autorstwa **Wojciecha Zamecznika** (sygn. „WZ. 59”). Czarno-białe portrety dwóch bohaterów filmu. Film wschodnioniemiecki (oryg. „Der Prozess wird vertragt”). Reż. H. Ballmann. Wyst. G. Uhlen, R. Schelder. Podklejone naddarcie górnej krawędzi, uzupełniony niewielki ubytek. **100.–**

456. WICEHRABIA de Bragelonne. [1959].

Plakat filmowy form. 86x8,69 cm, autorstwa **Wojciecha Zamecznika** (niesygnowany). Zdjęcie dwojga głównych bohaterów na tle stylizowanej sylwetki muszkietera. Film francusko-włoski (oryg. „Il Visconte di Bragelonne”). Reż. F. Cerchio. Wyst. G. Marschal, D. Addams. Niewielkie naddarcie górnej krawędzi, rozprasowane poprzeczne załamanie arkusza, stan dobry. **240.–**

457. **ZGŁOŚ** usterki i uszkodzenia, dopilnuj terminu usunięcia. 1959.

Plakat bhp form. 67x47,2 cm, autorstwa **Jerzego Przygodzkiego**. Uszkodzone połączenie rur z tabliczką ostrzegawczą. Plakat wydany z okazji miesiąca Społecznego Przeglądu BHP (IV 1959). Niewielkie ubytki górnych narożników. **60.–**

458. **HISTORIA** z pieskiem. [1960?].

Plakat filmowy form. 84,6x58,5 cm, autorstwa **Jerzego Flisaka**. Siedzący kolorowy pies. Film czechosłowacki (org. Bolo raz priateľstvo"). Reż. S. Uher. Wyst. K. Kovacikova, M. Kmunickova. Niewielkie naddarcia krawędzi. **140.–**

459. **SŁOŃCE** wschodzi nad Bengalem. 1960.

Plakat filmowy form. 57,5x83,7 cm, autorstwa **Romana Opalki**. Stylizowana sylwetka rybaka na łodzi. Film pakistański (oryg. „Jago hua savera”). Reż. A. Kardar. Wyst. T. Mitra, Z. Rakshi, A. Ama. Stan bardzo dobry. **Rzadkie. Ilustracja na tabl. 12. 670.–**

nr 458

460. **KOCHAM** cię, życie. [1961].

Plakat filmowy form. 84,7x58,5 cm, autorstwa **Stanisława Zagórskiego**. Twarz mężczyzny wkomponowana w miech akordeonu. Film radziecki (oryg. „Ljublju tebjia, žizn”). Reż. K. Jerszow. Wyst. G. Wiernow, T. Gunina. Stan dobry. **120.–**

461. **MANNEKEN** Pis. 1961.

Plakat filmowy form. 81,4x57,5 cm, autorstwa **Eryka Lipińskiego**. Stylizowana dłoń i figurka słynnego sikającego chłopca z Brukseli. Film holenderski (oryg. „De Zaak Manneken-Pis”). Reż. B. Haanstra. Wyst. A. Mol, I. Valenris. Rozprasowane poprzeczne załamanie arkusza. **200.–**

462. **PODRYWACZE**. 1961.

MPP MŚ 14. Plakat filmowy form. 84,4x57,7 cm, autorstwa **Romana Cieślewicza**. Dwie stylizowane sylwetki wystające z kieliszka. Film francuski (oryg. „Les dragueurs”). Reż. J. P. Mocky. Wyst. A. Aimee, C. Aznavour, B. Lee. Rozprasowany ślad złożenia, niewielkie naddarcia dolnej krawędzi. **Ilustracja na tabl. 12. 300.–**

463. **RENTA** inwalidzka czy znajomość Bhp?! [1961?].

Plakat bhp form. 65,7x46,6 cm, autorstwa **Jerzego Kępkiewicza**. Zabandażowana sylwetka wsparta na inwalidzkiej kuli. Stan dobry. **100.–**

464. **RUDA** Julka. 1961.

MPP MŚ 104. Plakat filmowy form. 82,8x57,1 cm, autorstwa **Wiktora Górki**. Rudowłosa, uśmiechnięta kobieta i strapiiony mężczyzna (brunet). Film francuski (oryg. „Julie la rousse”). Reż. C. Bloissol. Wyst. D. Gelin, P. Petit. Rozprasowany ślad złożenia, stan dobry. **200.–**

nr 463

nr 464

nr 468

465. **CZŁOWIEK** idzie za słońcem. 1962.
Plakat filmowy form. 83x58,5 cm, autorstwa **Maurycego Stryckiego** (sygn. „Stryj. 62”). Zdjęcie chłopca z kółkiem i liczne okręgi. Film radziecki (oryg. „Čelovek idjot za solncem”). Reż. M. Kalik. Wyst. N. Krimnus, Ł. Łuzina, W. Zubkow. Stan dobry. **100.–**
466. **GŁOS** z tamtego świata. [1962].
Dydo II 469. Plakat filmowy form. 83,5x57,8 cm, autorstwa **Romana Cieślewicza** (niesygnowany). Dwie dłonie trzymające owalne zwierciadło z odbiciem twarzy. Film polski. Reż. S. Różewicz. Wyst. K. Rudzki, W. Łuczicka, D. Szaflarska. Podklejone naddarcie lewej krawędzi, rozprasowane poprzeczne załamanie arkusza. **340.–**
467. **NAGA** wyspa. [1962].
Świerzy 188. Dwubarwny plakat filmowy form. 86x58 cm, autorstwa **Waldemara Świerzego**. Sylwetka Japończyka nad wodą. Film japoński (oryg. „Hadaka no shima”). Reż. K. Shindo. Wyst. N. Otowa, T. Tonoyama, S. Tanaka. Zaplamienia górnej części arkusza. **200.–**
468. **NASZ** wspólny przyjaciel. 1962.
Plakat filmowy form. 82,7x57,1 cm, autorstwa **Maurycego Stryckiego** (sygn. „Stryj. 62”). Twarz głównej bohaterki, w tle męski profil. Film radziecki (oryg. „Naš obščij drug”). Reż. I. Pyriew. Wyst. W. Awdiuszko, N. Fatiejewa. Drobne naddarcia krawędzi, stan dobry. **120.–**
469. **PANNA** Wodna. 1962.
Plakat teatralny form. 84,7x58,5 cm, autorstwa **Romana Cieślewicza**. Statek parowy na rzece, nad nim dym w kształcie męskiej twarzy z fajką w zębach. Plakat do przedstawienia musicalu Jerzego Lawiny-Świętochowskiego w Operetce Warszawskiej. Niewielkie naddarcia krawędzi. **280.–**
470. **PODRÓŻ** balonem. 1962.
Plakat filmowy form. 83,5x58,4 cm, autorstwa **Mariana Stachurskiego**. Balon ponad Paryżem. Film francuski (oryg. „Le voyage en ballon”). Reż. A. Lamoresse. Wyst. A. Gille, M. Baquet, P. Lamorisse. Naddarcia prawej krawędzi. **160.–**

nr 470

nr 473

471. **PRZYGODA.** [1962].
Lenica 37. Plakat filmowy form. 83,5x58,8 cm, autorstwa **Jana Lenicy**. Wnętrze pokoju z metalowym łóżkiem. Film włosko-francuski (oryg. „L'avventura”). Reż. M. Antonioni. Wyst. M. Vitti, G. Ferzetti, L. Massari. Stan dobry. **Rzadkie.** **240.–**
472. **PRZYGODY** Münchhausena. 1962.
Dydo II 474; Starowieyski 53. Plakat filmowy form. 83,1x58,2 cm, autorstwa **Franciszka Starowieyskiego**. Fantazyjna twarz głównego bohatera. Film czechosłowacki (oryg. „Baron Prašil”). Reż. K. Zeman. Wyst. N. Sawalha, R. Zahorssky, J. Werich. Stan bardzo dobry. **140.–**
473. **DWA** oblicza zemsty. [1963].
Plakat filmowy form. 84x57,9 cm, autorstwa **Stanisława Zamecznika**. Jeźdźcy na koniach. Western amerykański (oryg. „One-Eyed Jacks”). Reż. M. Brando. Wyst. M. Brando, K. Malden, P. Pellier. Stan dobry. **140.–**
474. **IGRASZKI** miłosne. 1963.
MPP MŚ 17. Plakat filmowy form. 84,5x58,5 cm, autorstwa **Romana Cieślewicza**. Elegancki mężczyzna z twarzą przyozdobioną skrzydłami motyla. Komedie francuska (oryg. „Les jeux de l'amour”). Reż. P. de Broca. Wyst. J. P. Cassel, G. Cluny. Niewielkie naddarcia prawej krawędzi, poza tym stan dobry. **Ilustracja na tabl. 12.** **200.–**
475. **KANDYD** czyli optymizm XX wieku. 1963.
Plakat filmowy form. 84,5x29,1 cm, autorstwa **Jerzego Treutlera**. Stylizowana sylwetka dworzaniina i żołnierza. Film francuski (oryg. „Candide, ou l'optimisme au XX-ème siècle”). Reż. N. Carbonnaux. Wyst. J. P. Cassel, P. Brasseur, L. de Funes. Stan bardzo dobry. **100.–**
476. **PIERWSZY** krzyk. [1963].
Plakat filmowy form. 84,6x58 cm, autorstwa **Bronisława Zelka**. Twarze dwojga głównych bohaterów. Film czechosłowacki (oryg. „Krik”). Reż. J. Jires. Wyst. J. Abraham, E. Limanova. Bardzo niewielkie naddarcia krawędzi, stan bardzo dobry. **100.–**

477. **POŚLUBNY** rejs. [1963].
Świerzy 217. Plakat filmowy form. 83x58 cm, autorstwa **Waldemara Świerzego**. Czwooro pasażerów w łodzi. Film angielski (oryg. „Double Bank”). Reż. C. Pennington-Richards. Wyst. I. Carmichael, J. Scott, S. James. Niewielkie naddarcie dolnej krawędzi, rozprasowane poprzeczne załamanie arkusza, mimo to stan dobry. **340.–**

nr 477

478. **PROCES** Oscara Wilde'a. [1963?].
Plakat filmowy form. 83,5x57,7 cm, autorstwa prawdopodobnie **Juliana Palki** (niesygnowany). W górnej części dwa zdjęcia Wilde'a: w pozytywie i negatywie. Film angielski (oryg. „The Trials of Oscar Wilde”). Reż. K. Hughes. Wyst. P. Finch, Y. Mitchell, J. Mason. Niewielkie naddarcie lewej i dolnej krawędzi. **100.–**

479. **TAKSÓWKA** do Tobruku. 1963.
Dydo II 485. Plakat filmowy form. 83,5x58 cm, autorstwa **Romana Cieślewicza**. Fragment pistoletu z kilkoma nabojami w magazynku. Film francusko-hispańsko-niemiecki (oryg. „Un taxi pour Tobruk”). Reż. D. de la Patellière. Wyst. C. Aznavour, L. Ventura, H. Krüger. Niewielkie naddarcie dolnej krawędzi, stan dobry. **Rzadkie. 320.–**

nr 479

480. **UCZTA** wigilijna. [1963].
Dwubarwny plakat filmowy form. 84,7x58,8 cm, autorstwa **Mariana Stachurskiego**. Mężczyzna w kapeluszu, przed nim taca z wiktuałami. Film hispański (oryg. „Placido”). Reż. L. G. Berlanga. Wyst. C. Sendra, J. Vazquez. Załamanie górnego narożnika, drobne naddarcia górnej krawędzi. **160.–**

481. **WSZYSTKO** dla psów. 1963.
Plakat filmowy form. 84,2x28,5 cm, autorstwa **Hanny Bodnár**. Błękitny pies z podniesionym lewym uchem. Film angielski (oryg. „In the Doghouse”). Reż. D. Conyers. Wyst. L. Phillips, P. Cummins, H. Jacques. Stan bardzo dobry. **100.–**

482. **POSADA**. [1964].
Dydo I 307; Dydo II 488; Świerzy 247. Plakat filmowy form. 83,5x58 cm, autorstwa **Waldemara Świerzego**. Mężczyzna siedzący na monstualnym krześle, tło czerwone. Film włosko-francuski (oryg. „Il posto”). Reż. E. Olmi. Wyst. S. Panzeri, L. Detto. Podklejone niewielkie naddarcie dolnej krawędzi. **280.–**

483. **SŁOŃCE** w sieci. 1964.
Plakat filmowy form. 79,5x28,9 cm, autorstwa **Marii Niklewskiej**. Kompozycja abstrakcyjna ze słońcem w tle. Film czeskosłowacki (oryg. „Slnko v seti”). Reż. S. Uher. Wyst. M. Bielik, J. Belakova, J. Zitnan. Stan bardzo dobry. **80.–**

nr 481

nr 483

- 484. SZTUBACKIE** kłopoty. 1964.
Plakat filmowy form. 83,5x29,4 cm, autorstwa **Roslawa Szaybo**. Sroga dłoń ciągnąca małego chłopca za ucho. Dziecięcy film czechosłowacki (oryg. „Maly Bobes ve meste”). Reż. J. Valasek. Wyst. R. Lukavsky, D. Medricka, S. Neumann. Stan bardzo dobry. **80.–**
- 485. TAJEMNICE** Paryża. [1964].
Plakat filmowy form. 97,5x33,7 cm, autorstwa **Ireny Janczewskiej**. Ciemna sylwetka mężczyzny w kapeluszu na tle budynków Paryża. Film francuski (oryg. „Les mysteres de Paris”) - ekranizacja powieści E. Sue. Reż. A. Hunebelle. Wyst. J. Marais, D. Robin, J. Haworth. Poprzeczny ślad złozenia. **80.–**
- 486. "M"** - morderca. 1964.
Plakat filmowy form. 84,3x28,8 cm, autorstwa **Jerzego Treutlera**. Zdjęcie głównego bohatera. Film niemiecki z 1931 (oryg. „M”). Reż. F. Lang. Wyst. P. Lorre, O. Wernicke. Stan bardzo dobry. **140.–**
- 487. KOMISARZ**. [1965].
Czarno-biały plakat filmowy form. 83,8x58,4 cm, autorstwa **Jerzego Flisaka**. Portret mężczyzny schwytanego za nos. Film włoski (oryg. „Il commissario”). Reż. L. Comencini. Wyst. A. Sordi, C. Bagno. Stan dobry. **140.–**
- 488. OSIODŁAĆ** wiatr. 1965.
Dwubarwny plakat filmowy form. 81,8x57 cm, autorstwa **Marii Sykskiej**. Rozmazany jeździec na koniu. Western amerykański (oryg. „Saddle the Wind”). Reż. R. Parrish, Wyst. R. Taylor, J. Cassavetes. Prawa krawędź lekko zakurzona, stan dobry. **100.–**

nr 486

nr 488

nr 493

489. **PIĄTY** jeździec Apokalipsy. [1965].
Dwubarwny plakat filmowy form. 85,1x58,5 cm, autorstwa **Jerzego Flisaka**. Profil leżącego mężczyzny w meloniku, na tle nieba pięciu jeźdźców konnych. Film czechosłowacki (oryg. „...a paty jezdec je Strach”). Reż. Z. Brynych. Wyst. M. Machaček, I. Prachar, J. Adamira. Niewielkie naddarcia krawędzi. **120.–**
490. **TAKĄ** ręką nie zarobisz. 1965.
Plakat bhp form. 67,4x48 cm, autorstwa **W. Przysańskiego i Zdzisława Osakowskiego**. Zdjęcie dłoni z zabandażowanym palcem wskazującym. Stan dobry. **64.–**
491. **TOWARZYSZE**. [1965].
MPP MŚ 485; Świerzy 282. Dwubarwny plakat filmowy form. 83,6x58,8 cm, autorstwa **Waldemara Świerzego**. Czterej mężczyźni w marszu. Film włoski (oryg. „I compagni”). Reż. M. Monicelli. Wyst. M. Mastroianni, R. Salvatori, A. Girardot. Stan dobry. **140.–**
492. **VOLKSKUNST** der Tatra in Polen. 1965.
Plakat wystawowy form. 97,3x67 cm, autorstwa **Jana Młodożeńca**. Stylizowany dzban (?) w wielobarwne wzory. Plakat towarzyszący wystawie tatrzańskiego rękodziela ludowego zorganizowanej w Linzu w XI-XII 1965. Stan bardzo dobry. Piecz. na odwrocie. **170.–**
493. **WSPOMNIENIA** z wakacji. [1964].
Świerzy 255. Plakat filmowy form. 83,3x58,9 cm, autorstwa **Waldemara Świerzego**. Schemat pół do gry w klasy wypełniony rysunkami dziecięcymi. Młodzieżowy film radziecki (oryg. „Małenkie rycary”). Reż. N. Nienowa i G. Cułaja. Wyst. D. Czogowadze, D. Giorgadze, N. Natadze. Stan dobry. **140.–**
494. **ZSP** - razem przez 15 lat. 1965.
Plakat rocznicowy form. 68x47,6 cm, autorstwa **Z. Lewczuka** (Sławomira?). Czworo studentów podczas wykładu. Plakat wydany z okazji 15 rocznicy powstania Zrzeszenia Studentów Polskich. Poprzeczny ślad złożenia, stan dobry. **80.–**

495. **CAMPING**, parking. Ziemia Krakowska. 1966.

Plakat turystyczny form. 83,5x57,8 cm, autorstwa **Jerzego Napieracza**. Las, trzy namioty, autobus turystyczny i skuter. Plakat wydany przez Wojew. Komitet Kultury Fizycznej i Turystyki w Krakowie. Stan dobry. **100.–**

nr 495

496. **POŻAR** wróg dobrobytu. 1966.

Plakat bhp form. 68x47,7 cm, autorstwa **Wiktora Górki**. Zgaszona, dymiąca zapalka na czerwonym tle. Naddarcia krawędzi, niewielkie ubytki górnych narożników. **80.–**

497. **VI OGÓLNOPOLSKI** i III Międzynarodowy Festiwal Filmów Krótkometrażowych [...]. 1966.

Dydo I 321; Dydo II 838; MPP MŚ 260. Plakat festiwalowy form. 82,5x57,5 cm autorstwa **Jana Lenicy**. Plakat towarzyszący krakowskiemu festiwalowi filmowemu (1-12 VI 1966). Stylizowana kamera, zamiast rolek z taśmą - dwie głowy męskie, z których jedna w krakusce. Rozprasowany ślad złożenia, stan dobry. **400.–**

498. **CI WSPANIALI** mężczyźni w swych latających maszynach. 1967.

Starowieyski 78. Plakat filmowy form. 83,4x58,1 cm, autorstwa **Franciszka Starowieyskiego**. Cyborg w locie. Film brytyjski (oryg. „Those Magnificent Men in Their Flying Machines”). Reż. K. Annakin. Wyst. A. Sordi, J. Fox, S. Miles. Rozprasowane ślady złożenia, poza tym stan dobry. **300.–**

nr 498

499. **MORDERSTWO** po naszymu. [1967].

Plakat filmowy form. 83,3x58,1 cm, autorstwa **Macieja Żbikowskiego**. Pulchna twarz mężczyzny w okularach. Komedia czechosłowacka (oryg. „Vražda po česku”). Reż. J. Weiss. Wyst. R. Hrusinsky, K. Fialova. Załamanie dolnego narożnika, stan dobry. **140.–**

500. **NIEMCY**. [1967].

Dydo III 178. Plakat teatralny form. 84,6x60,5 cm, autorstwa **Jana Młodożeńca**. Stylizowany hełm hitlerowski. Plakat do sztuki Leona Kruczkowskiego wystawianej w warszawskim teatrze Ateneum (premiera 20 X 1967, reż. J. Warmiński). Stan dobry. **200.–**

501. **PAMIĘTNIK** szubrawca własnoręcznie przez niego napisany. 1967.

Tomaszewski 349. Plakat teatralny form. 97,2x67,1 cm, autorstwa **Henryka Tomaszewskiego**. Portret kobiety z profilu. Plakat towarzyszący sztuce A. Ostrowskiego wystawianej w Teatrze Współczesnym w Warszawie (premiera 12 XI 1965), a pokazywanej w ramach Festiwalu Sztuk Radzieckich i Rosyjskich w 1967. Stan dobry. **340.–**

502. **WAKACJE** pod żaglami. Ziemia Krakowska. [1967?].

Plakat turystyczny form. 84x58,2 cm, autorstwa **Włodzimierza Buczka**. Stylizowana żaglówka na jeziorze. Plakat wydany przez Wojew. Komitet Kultury Fizycznej i Turystyki w Krakowie. Stan bardzo dobry. 100.–

nr 502

503. **50 LAT** kinematografii radzieckiej. 1967.

Dwubarwny plakat okolicznościowy form. 83,3x57,3 cm, autorstwa **Eryka Lipińskiego**. Stylizowany sierp i młot oraz fragment taśmy filmowej. Załamania narożników, rozprasowane ślady złożenia. 100.–

504. **CHROŃ** oczy. 1968.

Plakat bhp form. 67,8x47,7 cm, autorstwa **Zdzisława Osakowskiego**. Stylizowana sylwetka mężczyzny z białą laską. Niewielkie naddarcie prawej krawędzi, niewielki ubytek górnego narożnika. 80.–

505. **CIEŻKIE** czasy. 1968.

Plakat teatralny form. 97,4x67 cm, autorstwa **Jana Młodożeńca**. Kompozycja niezbyt figuratywna. Plakat do sztuki M. Bałuckiego wystawianej w Teatrze Narodowym (premiera 16 III 1968, reż. K. Dejmek). Stan dobry. 300.–

nr 503

506. **FAKIR** może przejdzie, ty nie. 1968.

Plakat bhp form. 66,7x46,9 cm, autorstwa **Zdzisława Osakowskiego**. Deska ze sterzącymi gwoździami, nad nią but. Stan dobry. 80.–

507. **KIERUNEK** Berlin. [1968].

Dwubarwny plakat filmowy form. 84,5x59,7 cm. Sześć czarno-białych kadrów z filmu. Zapowiedź filmu („Wkrótce na ekranach”). Polski film wojenny. Reż. J. Passendorfer. Wyst. W. Siemion, K. Chamiec, W. Kowalski. Naddarcia pionowych krawędzi, drobne zaplamienia. 80.–

508. **NO TO** trach... 1968.

Plakat bhp form. 67,6x44,8 cm, autorstwa **Stanisława Żakowskiego**. W górnej części dwie dłonie z kieliszkami, w dolnej - dwa rozbite samochody. Naddarcia i niewielkie ubytki lewego dolnego narożnika, podklejone naddarcia lewej krawędzi. 70.–

509. **PTAK** ma skrzydła - a ty? 1968.

Plakat bhp form. 66,8x46,8 cm, autorstwa **Romana Szalasa**. Niezabezpieczony robotnik na wysokim rusztowaniu, obok stylizowany ptak w locie. Stan dobry. 80.–

nr 508

nr 510

510. **TEATR** Lalki i Maski „Grotteska”, Kraków. 1968.
Dwubarwny plakat teatralny form. 86x60,2 cm, autorstwa **Adama Hoffmanna**. Kobieta rozsuwa kurtynę, ukazując miejsce na wpisanie tytułu spektaklu - pozostało niewypełnione. Podklejone naddarcia górnego narożnika, ślad poprzecznego złożenia. **120.–**

511. **PRZEGLĄD** Filmów Polskich. 25 lat PRL. 1969.
Plakat festiwalowy form. 84x58,2 cm, autorstwa **Macieja Żbikowskiego**. Stylizowana kamera filmowa. Lewy margines lekko zakurzony, drobne naddarcia i załamania krawędzi, miejscami zażółcenia arkusza. **120.–**

512. **UWAGA.** Zły sprzęt to niebezpieczeństwo. 1969.
Plakat bhp form. 67,8x47,8 cm, autorstwa **T. Chrobaka**. Dwaj mężczyźni rozmawiający pod zawieszonym na nadwątłej linie ciężarem. Stan dobry. **64.–**

513. **CEPELIA.** [197-?].
Plakat reklamowy form. 96,9x66 cm, autorstwa **Jana Młodożeńca**. Stylizowany wóz konny. Niewielkie naddarcie prawej krawędzi, poza tym stan bardzo dobry. **170.–**

514. **CYRK.** [1970].
Schubert 210; VG 222. Plakat cyrkowy form. 97,6x67 cm, autorstwa **Macieja Urbańca** (niesygnowany). Mona Liza w pozie cyrkowej. Załamania dolnych narożników, niewielkie otwory w narożnikach, zaplaminienia na odwrocie. **Ilustracja na tabl. 12.** **340.–**

nr 515

515. **NIE NARAŻAJ** siebie i innych - przed cięciem opróżnij i oczyść. 1970.

Plakat bhp form. 57,6x37,8 cm, autorstwa **Andrzeja Zbrożka**. Spiralna rura na czerwonym tle. Stan dobry. 64.–

516. PERŁA w koronie. [1971].

Dydo II 538; Schubert 207. Plakat filmowy form. 83x57,7 cm, autorstwa **Juliana Palki**. Stylizowana sylwetka kłęczącego mężczyzny ponad czarnymi hałdami. Film polski - druga część śląskiej trylogii K. Kutza. Reż. K. Kutz. Wyst. Ł. Kowolik, O. Łukaszewicz, J. Englert, F. Pieczka. Niewielkie poprzeczne załamanie, stan dobry. 80.–

517. ZABEZPIECZAJ przejścia na wysokości. 1971.

Plakat bhp form. 67,7x47,9 cm, autorstwa **Andrzeja Krauzego i Marcina Mroszczaka**. Trzy rysunki ukazujące upadek robotnika z kładki. Załamania i niewielkie naddarcia krawędzi. 80.–

518. BRITTEN. Wariacje na temat Purcella. 1971.

Dydo III 140; Lenica 45. Plakat teatralny form. 98,2x67 cm, autorstwa **Jana Lenicy**. Plakat do przedstawienia muzycznego w warszawskim Teatrze Wielkim. Stylizowany tancerz. Niewielkie naddarcia krawędzi. 140.–

519. DBAJ o kulturę pracy. 1972.

Czarno-biały plakat bhp form. 64,7x46,7 cm, autorstwa **Andrzeja Krauzego i Marcina Mroszczaka**. Zdjęcie mężczyzny w pojemniku na śmieci (starego typu). Stan dobry. 80.–

520. [LOT]. 1972.

Miniaturowy plakat reklamowy form. 47,8x33,4 cm, autorstwa **Tomasza Rumińskiego** (niesygnowany). Chłopczyk z rozpostartymi ramionami, patrzący w niebo; w prawym dolnym narożniku logo linii lotniczych. Jeden z najbardziej znanych plakatów LOT-owskich (jego duża wersja ukazała się po raz pierwszy w 1961). Stan bardzo dobry. **Ilustracja na tabl. 13.** 120.–

521. ORBIS. Voyages, tourisme, repos en Pologne. 1972.

Plakat turystyczny form. 95,8x66,4 cm, autorstwa **Tomasza Rumińskiego**. Stylizowany motyl na barwnym, pasiastym tle. Plakat wydany na 50-lecie Biura Podróży „Orbis”. Plakat naklejony fachowo na płótno, widoczne niewielkie naddarcia krawędzi arkusza. 220.–

522. MUZEUM Plakatu w Wilanowie. Belgijski plakat secesyjny ze zbioru L. Wittamera de Camps z Brukseli. 1973.

Tomaszewski 353. Plakat wystawowy form. 98x67,3 cm, autorstwa **Henryka Tomaszewskiego**. Damska stopa obuta w eleganckiej pantofelce. Plakat towarzyszący wystawie w Muzeum Plakatu w VI-VII 1973. Stan dobry. 670.–

nr 519

nr 522

523. **POLSKIE** Linie Lotnicze LOT. Polish Airlines. [1973?].

Miniaturowy plakat reklamowy form. 46x33,1 cm, autorstwa **Janusza Grabiańskiego**. Samolot i grupa pasażerów na płycie lotniska na żółtym tle. Stan bardzo dobry. **Ilustracja na tabl. 13.** 120.–

524. **SANATORIUM** pod Klepsydrą. 1973.

Dydo II 553; Starowiejski 130. Plakat filmowy form. 79,5x57,5 cm, autorstwa **Franciszka Starowiejskiego**. Czaszka w połączeniu z gałką oka; kompozycja zamknięta prostokątną ramką, tekst wewnątrz ramki. Film polski - na motywach opowiadań B. Schulza z tomu pod tym samym tytułem. Reż. W. Has. Wyst. J. Nowicki, T. Kondrat, M. Voit, G. Holoubek. Lekkie poprzeczne załamanie arkusza, poza tym stan dobry. 200.–

nr 524

525. **NIE TOLERUJ** złych nawyków. 1974.

Plakat antyalkoholowy form. 66,8x47,3 cm, autorstwa **I. Sawoško i W. Karczamarzyka**. Dłoń z robotniczym kaskiem w charakterystycznym geście „zrzutki na flaszkę”, w lewym górnym narożniku przekreślony kieliszek. Niewielkie poprzeczne załamanie arkusza. 100.–

526. **NIE UNIKNIESZ** przeznaczenia. 1974.

Plakat filmowy form. 81,3x57,4 cm, autorstwa **Marii (Muchy) Ihnatowicz**. Twarz młodej kobiety, w tle kierowca wyścigowy, poniżej bolid. Film francuski (oryg. „Les galets d’etretat”). Reż. S. Gobbi. Wyst. V. Lisi, M. Ronet. Poprzeczny ślad złożenia, stan dobry. 80.–

527. **STRACH** na wróble. [1974].

Dydo II 562; MPP MŚ 493; Świerzy 525. Plakat filmowy form. 82,4x57,3 cm autorstwa **Waldemara Świerzego**. Twarz dwóch głównych bohaterów z profilu. Film amerykański (oryg. „Scarecrow”). Reż. J. Schatzberg. Wyst. G. Hackman, Al Pacino. Stan bardzo dobry. 300.–

nr 527

528. **STUDENT**. Pismo społeczno-kulturalne. 1974.

Plakat reklamowy form. 83,5x56,5 cm, autorstwa **Jana Sawki**. Bezludna wyspa, na niej student czytający „Studenta”. Plakat wydany przez WZG i KAW w Krakowie. Stan bardzo dobry. 140.–

529. **BEST** Service in LOT. [1975?].

Miniaturowy plakat reklamowy form. 46x33 cm, autorstwa **Janusza Grabiańskiego**. Młoda stewardessa z bogato zastawioną tacą. Niewielkie naddarcia prawej krawędzi. **Ilustracja na tabl. 13.** 120.–

530. **SUGARLAND** Express. 1975.

Plakat filmowy form. 81,2x58 cm, autorstwa **Rene Mulasa**. Policyjny „kogut” i skute kajdanami dłoń. Film amerykański. Reż. S. Spielberg. Wyst. G. Hawn, B. Johnson, M. Sacks. Stan bardzo dobry. 120.–

- 531. CYRK.** 1976.
Plakat cyrkowy form. 97x67 cm, autorstwa **Macieja Urbańca**. Dwa eleganckie szympansy w przyjacielskim uścisku. Załamanie górnych narożników, naddarcia lewej krawędzi. **80.–**

nr 531

- 532. [KOT].** 1977.
Tomaszewski 354. Plakat form. 67,5x49,7 cm, autorstwa **Henryka Tomaszewskiego**. Stylizowany barwny kot. Na dole nadruk „Cena 40 zł” i logo KAW-u. Stan bardzo dobry. **200.–**

- 533. I NA JAWIE** i we śnie zawsze zgodnie z BHP. 1979.
Plakat bhp form. 66,8x47,4 cm, autorstwa **Jerzego Flisaka**. Lunatyk na dachu chroniony pasem bezpieczeństwa. Niewielkie zaplamienie, niewielkie naddarcie dolnej krawędzi. **64.–**

- 534. KLINCZ.** 1979.
Plakat filmowy form. 98x66,2 cm, autorstwa **Danuty Bagińskiej-Andrejew** (sygn. „Danka 79”). Duży, skontrastowany portret głównego bohatera, poniżej pięć kadrów z walki bokserskiej. Film polski. Reż. P. Andrejew. Wyst. T. Lengren, B. Smela, W. Golas. Ślady złożenia. **100.–**

- 535. LABORATORIUM.** Jazz. [późne lata 70.?.]
Czarno-biały plakat muzyczny form. 66,3x94,5 cm, nieznanego autorstwa. Kompozycja liternicza. W dolnej części plakatu adres Polskiego Stowarzyszenia Jazzowego w Krakowie oraz miejsca na wpisanie nazwy sali, daty i godziny koncertu (pozostały niewypełnione. Podklejone naddarcie dolnej części arkusza, niewielki ubytek dwóch narożników

nr 535

Laboratorium - polski zespół jazz-rockowy założony w 1970; jego członkami byli m. in. J. Grzywacz, M. Strykowski, K. Ścierański, współpracowali: C. Niemen, T. Stańko, B. Suchanek. Zespół należał do czołówki polskiej sceny muzycznej, był laureatem wielu nagród festiwalowych w kraju i zagranicą. Grupa działała do 1991. W 2006 zespół wznowił występy. **80.–**

- 536. POLONIA** Restituta. [1980].
Plakat filmowy form. 96,4x66,4 cm, nieznanego autorstwa. Biały orzeł w koronie na czerwonym, kratkowanym tle. Film polski. Reż. B. Poręba. Wyst. J. Zakrzęński, K. Chamiec, J. Fryzlewicz. Niewielkie załamania górnej krawędzi, drobne naddarcia. **120.–**

537. **AMADEUSZ.** 1981.

Tomaszewski 356; Dydo III 422; MPP MŚ 533. Plakat teatralny form. 97,3x67,3 cm, autorstwa **Henryka Tomaszewskiego**. Wolfgang Amadeusz z profilu. Plakat do sztuki Petera Shaffera wystawianej w Teatrze na Woli (premiera 23 VI 1981, reż. R. Polański). Niewielkie naddarcia lewej krawędzi. **540.-**

538. **GANGSTERZY** szos. 1981.

Plakat filmowy form. 97,5x68 cm, autorstwa **Andrzeja Pągowskiego**. Kompozycja w formie listu gończego, twarz poszukiwanego przesłonięta częściowo tablicą rejestracyjną. Film kanadyjski (oryg. „High-Ballin’”). Reż. P. Carter. Wyst. P. Fonda, H. Shaver, J. Reed. Naddarcia krawędzi, poprzeczne ślady złożenia. **100.-**

539. **POD PATRONATEM** Gazety Krakowskiej. Umarła klasa. Seans dramatyczny T. Kantora. Teatr Cricot 2. 1981.

Czarno-biały plakat teatralny form. 85,8x60,8 cm. Zdjęcie ze spektaklu (uczniowie w ławkach szkolnych) i tekst. Przedstawienia odbyły się w ramach Dni Krakowa 15-21 VI 1981. Prapremiera jednej z najgłośniejszych realizacji teatru Cricot 2 miała miejsce 15 XI 1975. Ślady złożenia. **160.-**

nr 540

540. **DANTON.** 1983.

Plakat filmowy form. 66,2x94,3 cm, autorstwa **Andrzeja Pągowskiego**. Twarze dwóch głównych bohaterów na zniszczonej trójbarwnej francuskiej fladze. Film francusko-polski. Reż. A. Wajda. Wyst. G. Depardieu, W. Pizoniak. Naddarcia dolnej krawędzi, niewielkie otwory w narożnikach. **120.-**

541. **1941.** 1984.

Jednobarwny plakat filmowy form. 85x59,7 cm, nieznanego autorstwa. Samoloty, motocyklista, japoński żołnierz, dymy pożarów, wybuchy... Tekst reklamowy: „Steven Spielberg zaprasza do kolejnej szalonej zabawy w kolorze i na szerokim ekranie”. Druk w kolorze granatowym. Film amerykański. Reż. S. Spielberg. Wyst. D. Aykroyd, N. Beatty, J. Belushi, T. Mifune. Ślady złożenia, otwory po pinezkach. Nieco z prawej odręcznie wpisane godziny projekcji. **60.-**

nr 543

542. **ASSOCIATION** Ars Publica, Paris. [1990].

Plakat form. 67,2x97,5 cm, autorstwa **Romana Kalarusa**. Odbito ręcznie w nakładzie 200 egz., ten egz. nr 93 z odręcznym podpisem autora. Fantastyczna kompozycja z kotem i nagą niewiastą. Stan bardzo dobry. **240.-**

- 543. NAVRAT** Jana Sawky do srdce Europy. 1990.
Czarno-biały plakat wystawowy form. 61,8x47 cm, autorstwa **Jana Sawki**. Plakat towarzyszący wystawie plakatów i grafik Jana Sawki w Brnie w VI 1990. Tytuł także po angielsku. Sylwetka mężczyzny z wkomponowanymi nazwami miast, datami, symbolami. Wydano 100 egz., ten nr 30 z odręcznym podpisem artysty. Stan bardzo dobry. **160.–**
- 544. MUSEUM** für Kunst und Gewerbe. Jan Lenica. 1991.
Plakat wystawowy form. 83,9x59 cm, autorstwa **Jana Lenicy**. Fantastyczna postać siedząca na krześle. Plakat towarzyszący wystawie prac artysty w hamburskim Muzeum Sztuki i Rzemiosła w V-VII 1991. Niewielkie załamania lewego górnego narożnika. **280.–**

Patrz też poz. 24, 47, 51, 71, 78, 80

KARTOGRAFIA

Wszystkie pozycje z tego działu reprodukowano na stronie www.ckzk.org.pl

Mapy

545. [ATLAS]. Atlas geograficzny dla użytku szkolnego i prywatnego złożony z 24 kart przez Juliana Loewenberga. Berlin 1843. Nakładem i drukiem F. Silbera. CKZK 3, 445. Kompletny atlas świata zawierający 24 mapy form. ca 17,5x23 cm, odbite w litografii, ręcznie kolorowane. Egz. zaw. obie okładki broszurowe. Na przedniej tytuł oraz szeroka bordiura z wizerunkami mieszkańców egzotycznych krajów (m. in. Amerykanin, Azyanin, N. Selandczyk) i portretami odkrywców (Kopernik, Cook, Humboldt, Columbus). Na tylnej okładce broszurowej umieszczono spis map oraz w szerokiej bordiurze podobizny zwierząt (kangur, tapir, słoń, tukan, krokodyl i in.). Mapy numerowane w prawym górnym narożniku liczbami rzymskimi (raz pomylono numerację, zamiast XVI drukując XV). Kolor na mapach liniowy. Miejscami zaplamienia. Atlas we wsp. etui kart. **Nieczęste. Ilustracja na tabl. 14.** **1.400.–**

nr 545

546. [NIEBO]. Planisphaerium caeleste Secundum Restitutionem Hevelianam et Hallejanam. Miedzioryt kolorowany 48,5x57,4 cm. Mapa nieba autorstwa Georga Christopa Eimmarta wydana w Norymberdze przez Oficynę Homanna ok. 1720. Tytuł na wstędze w górnej części arkusza kontynuowany w części dolnej. Dwie półkule z zaznaczonymi znakami Zodiaku oraz sześć mniejszych okrągłych map i szkiców astronomicznych (m.in. system Ptolemejski i Kopernikański). Informacje o autorze i wydawcy pod

dolną ramką. Kolor powierzchniowy. Bardzo wyraźna odbitka na grubym papierze. Verso czyste. Niewielkie zabrązowienie dolnego marginesu, stan dobry. **Ilustracja na tabl. 14.** **3.600.–**

547. [ŚWIAT]. Planiglobii terrestris cum utroq hemisphaero caelesti generalis repraesentatio [...]. Miedzioryt kolorowany form. 47,7x53,8 cm.

Mapa świata Johanna Baptisty Homanna wydana w Norymberdze **po 1729**. Tytuł na wstędze pod górną ramką, tamże przywilej cesarski uzyskany przez Homanna w 1729. Świat przedstawiony w dwóch półkulach. Dodatkowo nad i pod półkulami umieszczono dwie mapy nieba z zaznaczonymi znakami Zodiaku. W górnej części planszy putta, gwiazdy, księżyc - symbolizujące niebo. W części dolnej przedstawiono niezwykle zjawiska na ziemi: burzę, tężcę, wybuch wulkanu, gejzer. Nad dolną ramką tekst „Benevole Spectator?”. Kolor liniowy

nr 547

(tylko na mapach, sztafaż bez koloru). Verso czyste. Dwa zażółcenia dolnego marginesu, poza tym stan dobry. Bardzo wyraźna odbitka. **4.200.–**

548. [ŚWIAT]. Mapa poglądowa światowego przemysłu górnictwa i komunikacji. Mapa barwna form. 91,8x83,6 cm.

Mapa oprac. przez Stefana Korytko ze Lwowa, wydana w **1936 lub 1937**. Mapa świata (z mapką poboczną Stanów Zjedn. z Kanadą i Kanału Panamskiego) oraz mapa Europy na jednym arkuszu. Tytuł polski, francuski i niemiecki przy lewej krawędzi mapy świata, nad górną ramką tytuł angielski. Wkomponowane liczne diagramy i wykresy. Na dolnym marginesie data 1936 (copyright). Mapa w płócienniej tece z epoki (na tece data 1937). Skasowane pieczę. bibliot. na odwrocie mapy. Mapa w stanie bardzo dobrym, teka lekko otarta. **320.–**

nr 549

549. [NIEMCY]. Carte des Postes d'Allemagne et des pays limitrophes. Postkarte von Deutschland und den angränzenden Laendern. Cztery miedzioryty kolorowane form. 52,4x84,2 cm każdy.

Trzecie wydanie czterosekcyjnej mapy pocztowej Niemiec Ignacego Heymanna, opublikowane w Wiedniu w **1808** przez firmę Kunst und Industrie Comptoir. Tytuł francuski i niemiecki w górnych narożnikach mapy, w lewym dolnym legenda. W prawym dolnym narożniku pojedyncza podziałka liniowa. Mapa obejmuje teren: Paris-Chocim, Königsberg-Ferrara (a zatem w całości dawne i obecne ziemie Polski). Kolor liniowy. Każdy ar-

kusz rozcięty na 10 sekcji podklejonych wspólnie na płótnie. Całość w kartonowym etui z epoki. Etui otarte, mapa w stanie dobrym. 980.–

550. [POLSKA]. Poloniae finitimarumque locorum descriptio. Auctore Wenceslao Godrecio, Polono. Miedzioryt kolorowany form. 37,1x49 cm.

Imago Pol. K7/2; Kublin 50; EHC 1 55. Mapa Polski Władysława Grodeckiego z łacińskiej edycji atlasu Abrahama Orteliusa „Theatrum Orbis Terrarum” wyd. w Antwerpii w 1584. Drugi stan płyty (np. połączone biegi rzek Słupi i Wierzycy, nazwa Gwdy zmieniona na Girda). Tytuł w kartuszu okuciowym w lewym dolnym narożniku, w lewym górnym pojedyncza podziałka liniowa. Pojedynczy żaglowiec na Bałtyku. Kolor liniowy i powierzchniowy. Na odwrocie, z prawej, tekst łaciński „Poloniae Regnum” (57 wierszy) i pag. 86. Stan bardzo dobry. **Ilustracja na tabl. 14.**

3.000.–

551. [POLSKA]. Tabula nova Poloniae et Silesiae. Miedzioryt form. 45,8x52 cm.

Imago Pol. K79/6. Siódmy - i ostatni - stan płyty mapy Polski i Śląska Claesa Johanna Visschera (znanego też jako Nicolaus Piscator) opublikowany w Amsterdamie po 1657 przez Nicolasa Visschera, płytę rytował A. Goos (sygn. w prawym dolnym narożniku). Za pierwowzór posłużyła mapa Gerarda Mercatora „Polonia et Silesia”, podstawę do sporządzenia tego stanu płyty stanowiła mapa z 1630. W stosunku do poprzednich edycji występują dość istotne różnice: zmieniono tytuł mapy (płytę górnej ramki rytowano od nowa), wykaz władców w centralnej części dolnej bordiury otrzymał nową treść, zmieniono

nr 551

portrety królewskie w narożnikach bordiury. Mapę w tej postaci umieszczano w atlasach Visschera do końca XVII w. **Jedną z najbardziej dekoracyjnych map Polski XVII w.** Wokół mapy szeroka miedziorytowa ozdoba bordiura. Tytuł na górnej listwie w centrum, z lewej panorama Krakowa, z prawej Gdańsk, na listwie dolnej cztery widoki: Poznania, Krosna, Sandomierza i Wrocławia oraz chronologiczny wykaz 42 panujących w Polsce. W narożnikach portrety królów: Stefana Batorego, Zygmunta III Wazy, Władysława IV i Jana Kazimierza. Na bocznych listwach stroje szlachty i mieszczan polskich oraz herby Korony i Śląska. W lewym dolnym narożniku mapy podziałka liniowa i informacja o wydawcy („Impressa in aedibus Nicolai Iohannis Visscher”). Wersjo czyste. Mapa po konserwacji: uzupełnione marginesy, rozprasowane centralne zagięcie. W lewej części mapy pokolorowano (zapewne współcześnie) symbole miast i kilka terenów leśnych. 6.000.–

552. [POLSKA]. Regni Poloniae, Magnique Ducat. Lithuaniae Nova et exacta Tabula ad mentem Starovolcii descripta [...]. Miedzioryt kolorowany form. 48,6x55,9 cm.

Imago Pol. K17/4; Krassowski 23. Mapa Polski i Litwy Johanna Baptisty Homanna wydana w Norymberdze w 1739. Mapa samoistna, występuje również w atlasach (np. „Grosser Atlas über die gantze Welt”). Tytuł (wraz z datą 1739) w lewym górnym narożniku, na draperii podtrzymywanej przez dwa putta z lewej i wojownika z oszczepem z prawej strony. Nad tytułem trzy ule i dwa połączone w walce roje pszczół (symbolizujące stronnictwa zwolenników Augusta II i Stanisława Leszczyńskiego), z lewej herb Polski i Litwy z herbem Wettinów. Pod kartuszem tytułowym dwie podziałki liniowe. Nad górną ramką nadruk „Norimbergae Cum Priv. Sac. Saes.

[!] Majest.”. Stary kolor liniowy i powierzchniowy (kartusz bez koloru). Verso czyste. Jedyna datowana edycja mapy Homanna sprzed 1750. Rozprasowane ślady środkowego złożenia, niewielkie pionowe zażółcenia papieru, stan dobry.

2.400.–

553. [POLSKA]. Obrazkowa mapa ilustrująca dzieje Polski. Mapa trójbarwna na ark. form. 70,5x48 cm.

Mapa wydana w Krakowie ok. 1930 przez Salon Malarzy Polskich. Druk w Zakł. Graf. „Akropol”. Tytuł na górnym marginesie, nad mapą spis umieszczonych na niej ilustracji, u dołu 3 plany bitew zaczerpnięte z pracy M. Kukiela „Zarys historii wojskowości w Polsce”. Zachowana oryg. okł. brosz. (na okładce po tytule dodatkowo: „Układ Dra F.”). Naddarcia grzbietu okł., mapa w stanie dobrym.

nr 552

554. [POLSKA]. Mapa dróg wodnych Rzeczypospolitej Polskiej z podziałem administracyjnym. Mapa barwna form. 87,9x81 cm.

Mapa hydrograficzna Polski oprac. przez C. Kołodziejewskiego i D. Wacznadze, wydana zapewne w 1938 przez warszawską Centralę Sprzedaży Map Koziej, Olszewski i Filipowicz w współpracy z Polskim Touringklubem. Mapę odbito w Zakł. Kartograficznym W. Cukrzyński, S. Goliński i S-ka. Tytuł w ramce w lewym górnym narożniku, tamże skala (1:1.000.000) i podziałka liniowa. W lewym dolnym narożniku ramka z legendą i schematem organizacyjnym Urzędów Wodnych. Dane wydawnicze pod dolną ramką. Mapie towarzyszy broszura (8, s. 56, [10]. brosz.) zaw. m. in. spis alfabetyczny rzek, jezior i kanałów, kilometrów dróg wodnych, przepisy i znaki żeglugowe, liczne reklamy branżowe. Mapa w stanie dobrym, otarcia okł., naddarcia marginesów jednej karty.

300.–

555. [POMORZE, INFLANTY, KSIĘSTWO OŚWIĘCIMSKO-ZATORSKIE]. Po-

meraniae, Wandalicae regionis. typ.; Livoniae nova descriptio; Ducatus Oswieczensis, et Zatoriensis, descriptio. Trzy miedzioryty kolorowane form. 16x49,1, 21,8x24,2 i 21,8x24,2 cm na jednym arkuszu.

Kublin 21-23; Stelmach 7; Imago Pol. 87/2. Plansza z łacińskiej edycji atlasu Abrahama Orteliusa „Theatrum orbis terrarum” wydanej w Antwerpii w 1573. Pomorze: mapa sporządzona w oparciu o mapę P. Artopaesa publikowaną wielokrotnie przez S. Münster. W lewym dolnym narożniku tytuł w kartuszu kołowym z dwiema postaciami ale-

nr 555

gorycznymi po bokach. Nad dolną ramką w centrum pojedyncza podziałka liniowa. Inflanty: mapa oprac. na podstawie mapy J. Portantiusa. Tytuł w prostokątnym kartuszu wewnątrz ramki, z lewej. Poniżej podziałka liniowa. Ks. Oświęcimskie: mapa autorstwa S. Porębskiego. Tytuł w kartuszu okuciowym nad dolną ramką z lewej. W prawym dolnym narożniku podziałka liniowa. W lewym górnym narożniku sygn. „Sta. Por. pinxit.”. Po raz pierwszy pojawiła się tu lokalizacja i nazwa pojedynczego szczytu górskiego: „Babia gora”. Kolor powierzchniowy. Na odwrocie tekst łaciński: „Livonia” (25 wierszy), „Pomerania” (25 wierszy), „Osvvieczimensis [...]” (3 wiersze) i pag. 59. Stan bardzo dobry. **3.600.–**

- 556. [POMORZE].** Pomeraniae Dvcatvs Tabvla [...]. Miedzioryt kolorowany form. 37,6x48,8 cm.

Stelmach 16 (z tekstem hiszpańskim); Timann 527. Mapa Pomorza oprac. przez Jodocusa Hondiusa II na podstawie wcześniejszej mapy Eilharda Lubinusa z 1618. Po przejściu płyt Hondiusa przez W. Blaeu'a zmieniono adres wydawniczy i opublikowano tak uaktualnioną mapę po raz pierwszy w 1630. Płytę rytował S. Rogiers (sygn. pod kartuszem tytułowym). Egzemplarz tu prezentowany pochodzi z **1635** i był zamieszczony w „Theatrum orbis terrarum”, t. 2. Tytuł w ozdobnym kartuszu w prawym dolnym narożniku, w lewym dolnym na tablicy dwie podziałki liniowe i adres wydawniczy W. Blaeu'a. Obok płyty postaci dwóch geometrów. W centrum pod górną ramką złożony herb Księstwa Pomorskiego. Na Bałtyku dwie róże wiatrów i dwa żagłowce. Kolor liniowy i powierzchniowy (kartusze, herb, lasy); w kilku miejscach kolorowanie złotem. Na odwrocie tekst łaciński „Pomerania” na obu częściach arkusza, na dole nadruk „Germania I”. Szerokie marginesy, stan bardzo dobry. **Ilustracja na tabl. 14. 2.400.–**

- 557. [POMORZE].** Nova illvstrissimi Dvcatvs Pomeraniae tabvla [...]. Miedzioryt kolorowany form. 37,8x49 cm.

EHC 2 114 (z datą po 1633); Stelmach 18 (z datą 1633). Mapa Pomorza Zach. pochodząca z „Atlas novus” Mercatora i Hondiusa wydanego przez Johanna Janssoniusa w Amsterdamie w **1638**. Po raz pierwszy ukazała się w 1633 (uzupełniona informacjami zaczerpniętymi od F. Palbitzke i E. Lubinusa), w 1658 została zastąpiona mapą N. Visschera. Tytuł w ozdobnym kartuszu (kartusze dokładnie skopiowane z mapy E. Lubinusa) w prawym dolnym narożniku, w lewym dolnym na tablicy dwie podziałki liniowe i adres wydawniczy Janssoniusa. Obok płyty postaci dwóch geometrów. W lewym górnym narożniku w owalu portret ostatniego księcia pomorskiego Bogusława XIV. W centrum pod górną ramką złożony herb Księstwa Pomorskiego. W prawym górnym narożniku skromna legenda. Na Bałtyku trzy róże wiatrów i cztery żagłowce. Kolor liniowy i powierzchniowy (kartusze, herb, portret). Na odwrocie tekst łaciński „Pomerania” na obu połówkach arkusza, arkusz „GGG”. Stan bardzo dobry. **Ilustracja na tabl. 15. 2.600.–**

- 558. [PRUSY].** Prvssiae nova tabvla [...]. Miedzioryt kolorowany form. 37,3x47,7 cm.

EHC 2 118. Mapa Prus Gerarda Mercatora opracowana na podst. mapy Kaspara Hennebergera, wydana po raz pierwszy w 1630 w „Atlantis Appendix” W. Blaeu'a w 1630 i publikowana w jego atlasach bez zmian do 1645. Egzemplarz tu prezentowany pochodzi z atlasu W. Blaeu'a „Theatrum orbis terrarum”, t. 2, Amsterdam **1635**. Tytuł w ozdobnym kartuszu w lewym górnym narożniku. Na Bałtyku żagłowiec, potwór morski i róża wiatrów. W prawym górnym narożniku legenda, w prawym dolnym - podziałka liniowa. Adres wydawniczy („Amstelodami. Ex officina Guilj. Blaeuw”) w lewym dolnym narożniku. Kolor liniowy i powierzchniowy (lasy, kartusz. ramki). Na odwrocie tekst łac. „Prvssia”, arkusz „Evr. Or. B”. Widoczne środkowe załamanie arkusza, szerokie marginesy, stan dobry. **Ilustracja na tabl. 15. 3.000.–**

- 559. [ŚLĄSK].** Silesia Dvcatvs A Martino Helwigio Nissense descriptus. Miedzioryt kolorowany form. 37,7x49,5 cm.

EHC 2 116. Mapa Śląska Martina Helwiga (właściwie przeróbka jego mapy z 1561) wydana przez J. Blaeu'a w jego atlasie „Theatrum orbis terrarum”, t. 2 (Amsterdam **1635**). Po raz pierwszy pojawiła się w 1634 w niemieckojęzycznej wersji atlasu. Tytuł na tablicy w lewym dolnym narożniku,

obok stojąca Cerera ze snopem zboża i Pan, wokół kartusza zwierzęta domowe i łowne. W prawym górnym narożniku rozbudowany herb Śląska. Stopnie geograf. opisane tylko w pionowych ramach. Kolor liniowy i powierzchniowy (lasy, kartusz, herb). Na odwrocie tekst łaciński „Silesiae descriptio” na obu częściach arkusza, arkusz „Germania AAA”. Widoczne centralne załamanie papieru, poza tym stan bardzo dobry. Szerokie marginesy. **Ilustracja na tabl. 15.** **2.200.–**

Widoki miast

- 560.** [CZERNA]. Kłostor X. X. Karmelitów na Czerny. Monastère de Carmelites a Czerna. Litografia form. 11,1x18,2 na ark. 15,5x23,5 cm.

Banach II 2/14. Krajobraz z górującym kościołem karmelitów pochodzący z pracy Jana Nepomucena Głowackiego „24 widoków [!] miasta Krakowa i jego okolic” (Kraków 1836). Planszę (w kolejności 14 - numer w prawym górnym narożniku) wg rysunku z natury J. N. Głowackiego odbito w paryskim zakładzie litograficznym Engelmana. Pod kompozycją z lewej sygn. „Jacottet et David d’après le dessins de J. N. Głowacki”, z prawej - nazwa litografa. Zabrazowania papieru, dwie jaśniejsze plamy na dolnym marginesie. **200.–**

- 561.** [GRODZISKO]. Pustynia S-tey Salomei na Grodzisku. Ermitage de la S-te Salomé a Grodzisko. Litografia form. 11,2x18,1 na ark. 15,5x24 cm.

Banach II 2/7. Widok wyniosłej skały z zabudowaniami kościelnymi pochodzący z pracy Jana Nepomucena Głowackiego „24 widoków [!] miasta Krakowa i jego okolic” (Kraków 1836). Planszę (w kolejności 7 - numer wpisany odręcznie na górnym marginesie) wg rysunku z natury J. N. Głowackiego odbito w paryskim zakładzie litograficznym Engelmana. Pod kompozycją z lewej sygn. „Jacottet et David d’après le dessins de J. N. Głowacki”, z prawej - nazwa litografa. Nieliczne miejscowe zabrazowania papieru. Zapiski ołówkiem na górnym marginesie. **240.–**

nr 561

- 562.** [KRAKÓW]. Gora S-tey Bronisławy z Mogiłą Kościuszki. Mont S-te Bronisława, avec le tertre de Kosciuszko. Litografia form. 11,2x18,2 na ark. 16x24,2 cm.

Banach II 2/19. Panorama z Kopcem Kościuszki i klasztorem kamedułów w oddali, pochodząca z pracy Jana Nepomucena Głowackiego „24 widoków [!] miasta Krakowa i jego okolic” (Kraków 1836). Planszę (w kolejności 19 - numer w prawym górnym narożniku) wg rysunku z natury J. N. Głowackiego odbito w paryskim zakładzie litograficznym Engelmana. Pod kompozycją z lewej sygn. „Jacottet et David d’après le dessins de J. N. Głowacki”, z prawej - nazwa litografa. Dolny narożnik lekko zabrazowany, poza tym stan dobry. **280.–**

- 563.** [KRAKÓW]. Klasztor X X Kamedułów na Bielanych. Monastere de Camedules a Bielany. Litografia form. 11x18,2 na ark. 15,5x23,7 cm.

Banach II 2/18. Wzgórze z zabudowaniami klasztorными na szczycie. Rycina pochodząca z pracy Jana Nepomucena Głowackiego „24 widoków [!] miasta Krakowa i jego okolic” (Kraków 1836). Planszę (w kolejności 18 - numer w prawym górnym narożniku) wg rysunku z natury J.

N. Głowackiego odbito w paryskim zakładzie litograficznym Engelmana. Pod kompozycją z lewej sygn. „Jacottet et David d’après le dessins de J. N. Głowacki”, z prawej - nazwa litografa. Częściowe zabrązowienia arkusza. **280.–**

- 564. [KRAKÓW].** Kościół S-tey Anny. L’Eglise de S-te Anne. Litografia form. 11,2x18,3 na ark. 15,5x23,8 cm.

Banach II 2/15. Widok bryły kościoła św. Anny przy krakowskich Plantach pochodzący z pracy Jana Nepomucena Głowackiego „24 widoków [!] miasta Krakowa i jego okolic” (Kraków **1836**). Planszę (w kolejności 15 - numer w prawym górnym narożniku) wg rysunku z natury J. N. Głowackiego odbito w paryskim zakładzie litograficznym Engelmana. Pod kompozycją z lewej sygn. „Jacottet et David d’après le dessins de J. N. Głowacki”, z prawej - nazwa litografa. Papier zabrązowany, stan dobry. **280.–**

nr 564

- 565. [KRAKÓW].** Kościół Katedralny na Zamku. Eglise Cathedrale au chateau. Litografia form. 11,2x18,2 na ark. 15,6x24,2 cm.

Banach II 2/11; Banach III 151a. Widok krakowskiej katedry pochodzący z pracy Jana Nepomucena Głowackiego „24 widoków [!] miasta Krakowa i jego okolic” (Kraków **1836**). Planszę (w kolejności 11 - bez nadrukowanego numeru) wg rysunku z natury J. N. Głowackiego odbito w paryskim zakładzie litograficznym Engelmana. Pod kompozycją z lewej sygn. „Jacottet et David d’après le dessins de J. N. Głowacki”, z prawej - nazwa litografa. Zaplamienie z lewej strony. **280.–**

nr 565

- 566. [KRAKÓW].** Uniwersytet Jagielloński. L’Université Jagiellonne. Litografia form. 11x18 na ark. 15,4x24,1 cm.

Banach II 2/24. Widok dziedzińca Biblioteki Jagiellońskiej pochodzący z pracy Jana Nepomucena Głowackiego „24 widoków [!] miasta Krakowa i jego okolic” (Kraków **1836**). Planszę (w kolejności 24 - numer w prawym górnym narożniku) wg rysunku z natury J. N. Głowackiego odbito w paryskim zakładzie litograficznym Engelmana. Pod kompozycją z lewej sygn. „Jacottet et David d’après le dessins de J. N. Głowacki”, z prawej - nazwa litografa. Stan dobry. **240.–**

- 567. [KRAKÓW].** Wewnętrzna część Zamka Królewskiego w Krakowie. L’Interieur du Chateau Royal de Cracovie. Litografia form. 11x18 na ark. 15,2x24 cm.

Banach II 2/23; Banach III 337. Widok dziedzińca wawelskiego pochodzący z pracy Jana Nepomucena Głowackiego „24 widoków [!] miasta Krakowa i jego okolic” (Kraków **1836**). Planszę

(w kolejności 23 - numer w prawym górnym narożniku) wg rysunku z natury J. N. Głowackiego odbito w paryskim zakładzie litograficznym Engelmana. Pod kompozycją z lewej sygn. „Jacottet et David d'après le dessins de J. N. Głowacki”, z prawej - nazwa litografa. Rozprasowane pionowe załamania arkusza. Zapiski Zapiski ołówkiem na marginesach. **220.-**

- 568. [KRAKÓW].** Zamek Królewski, strony zachodniej. Château Royal, coté de l'ouest. Litografia form. 11,2x18,2 na ark. 15,6x24,2 cm.

Banach II 2/10; Banach III 28a. Widok na Wawel i zakole Wisły pochodzący z pracy Jana Nepomucena Głowackiego „24 widoków [!] miasta Krakowa i jego okolic” (Kraków 1836). Planszę (w kolejności 10 - bez nadrukowanego numeru) wg rysunku z natury J. N. Głowackiego odbito w paryskim zakładzie litograficznym Engelmana. Pod kompozycją z lewej sygn. „Jacottet et David d'après le dessins de J. N. Głowacki”, z prawej - nazwa litografa. Niewielkie zaplamienia, stan dobry. **320.-**

nr 568

- 569. [KRAKÓW].** Zamek Królewski z strony wschodnio południowej. Château Royal Coté sud-est. Litografia form. 11x18,4 na ark. 15,4x24 cm.

Banach II 2/2; Banach III 95a. Widok wzgórza wawelskiego z przechodniami na pierwszym planie, pochodzący z pracy Jana Nepomucena Głowackiego „24 widoków [!] miasta Krakowa i jego okolic” (Kraków 1836). Planszę (w kolejności 2 - numer wpisany odręcznie na górnym marginesie) wg rysunku z natury J. N. Głowackiego odbito w paryskim zakładzie litograficznym Engelmana. Pod kompozycją z lewej sygn. „Jacottet et David d'après le dessins de J. N. Głowacki”, z prawej - nazwa litografa. Miejskami drobne zabrązowienia papieru. **280.-**

- 570. [OJCÓW].** Zwaliska Zamku Oycowa. Ruines du Château d'Oycow. Litografia form. 11x18,2 na ark. 15,7x24,2 cm.

Banach II 2/6. Panorama Doliny Prądnika pochodząca z pracy Jana Nepomucena Głowackiego „24 widoków [!] miasta Krakowa i jego okolic” (Kraków 1836). Planszę (w kolejności 6 - bez nadrukowanego numeru) wg rysunku z natury J. N. Głowackiego odbito w paryskim zakładzie litograficznym Engelmana. Pod kompozycją z lewej sygn. „Jacottet et David d'après le dessins de J. N. Głowacki”, z prawej - nazwa litografa. Miejskami wyraźne zabrązowienia papieru. **240.-**

nr 570

- 571. [SZCZECIN].** Alten Stettin. Miedzioryt kolorowany form. 33,2x47,4 cm.

Stelmach 97. Widok Szczecina z lotu ptaka, od zachodu ku Odrze, pochodzący z dzieła G. Brauna i F. Hogenberga „Civitates orbis terrarum”, t. 4, Kolonia, ok. 1590. Dru-

gie, poprawione wydanie tego widoku. Rycina identyczna z reprodukowaną w pracy T. Białeckiego „Szczecin na starych widokach”, Szcz. 1995, s. 29, jednak bez objaśnień pod spodem. Sztych ukazuje stan zabudowy miejskiej sprzed 1579. Tytuł pod górną ramką, na tle nieba. Z lewej objaśnienie urządzeń portowych (nr 1-7). Na odwrocie tekst niemiecki „Stetin” i pag. 41. Rycina o wielkim znaczeniu ikonograficznym; stała się podstawą rekonstrukcji szczecińskich murów obronnych, baszt i fosy. Rozprasowany ślad złożenia, niewielkie zaplamienia marginesów, stan dobry. Podkreślony fragment tekstu na odwrocie. **Ilustracja na tabl. 15.** **2.000.–**

572. [TĘCZYN]. Rozwaliny Zamku Tęczynskiego. Ruines su Château de Tęczyn. Litografia form. 10,9x18,3 na ark. 15,4x23,5 cm.

Banach II 2/3. Panorama z ruinami zamku w centrum, pochodząca z pracy Jana Nepomucena Głowackiego „24 widoków [!] miasta Krakowa i jego okolic” (Kraków 1836). Planszę (w kolejności 3 - numer w prawym górnym narożniku) wg rysunku z natury J. N. Głowackiego odbito w paryskim zakładzie litograficznym Engelmana. Pod kompozycją z lewej sygn. „Jacottet et David d’après le dessins de J. N. Głowacki”, z prawej - nazwa litografa. Miejscowe wyraźne zabrązowania papieru. **240.–**

nr 572

Patrz też poz.: 3, 72, 969

STARODRUKI

573. [BIAŁOWICZ Walenty] – Lilivm D. Casimiri Regni Poloniae ac M. D. Litvaniae Patroni, Natali Carmine Celebratvm: atq'; Illvsrtissimo [!] ac Reverendissimo D. D. Casimiro Pac Episcopo Samogitiae Vlnensiqve praeposito etc. etc. Natalem D. Tvvtelaris Diem Celebranti, a quodam é S. I. humili suae Celsitudinis cultore dicatum. Vilnae, die 4 Mart. Anno 1669. folio, s. [24]. brosz.
E. 13, 9 (lokalizuje jeden egz.). Zaplamienia i załamania kart. Karta tyt. i tekst obwiedzione drzeworytową bordiurą. Osiem ód poświęconych św. Kazimierzowi, królewiczowi, patronowi Polski i Litwy; całość dedykowana jezuitce Kazimierzowi Pacowi. **Rzadkie.** **1.200.–**

nr 573

nr 574

574. **BIBLIA**, to jest księgi Starego y Nowego Testamentu, według łacinskiego przekładu starego, w Kościele Powszechnym przyjętego, na polski język z nowu z pilnością przełożone, z wykładem katolickim trudniejszych mięsc [...] przedtym przez D. Iakuba Wuyka z Wągrowca [...] wydane w Krakowie 1599, teraz [...] przedrukowane. W

Wrocławiu 1740. W Drukarni Akademickiej Coll. Soc. Iesu. 8, s. [14], 2218 [właśc. 1318; pomyłki pag.], 440, [70], frontispis w miedziorycie. opr. z epoki skóra na desce, obcięcie barwione.

E. 13, 16; ŚK 41. Otarcia grzbietu, podklejony niewielki ubytek górnej części grzbietu, brak zapinek, ślad wilgoci na ostatnich kartach. Na przedniej wyklejce stara zapiska własn.: „Possessor huius libri Joannes Huszcza”. Na frontispisie tytuł „Biblia rzymsko-katolickie”, płytę rytował P. A. Kilian. Nowy Testament z osobną kartą tyt. Pomyłki paginacji m. in. po 1099 (a nie 1089 jak pisze Estreicher). „Wydanie cenione, bo zgodne z edycją z 1599” (E.). „Wydawnictwo wrocławskie z r. 1740 można uważać za przełomowe, wytyczające drogi dla katolickich wydawnictw biblijnych w Polsce. Po raz pierwszy niejako oficjalnie ukazał się wzór dla wznowień, którym jest tekst przekładu [...] Wujka [z 1599]. Stosowano się do tego wzoru z rygoryzmem rosnącym w czasie” (M. Kossowska „Biblia w języku polskim”, t. 2, s. 133).

5.200.–

575. **BRANICKI** Stefan – *Corona novae regni felicitatis, ex boni ominis nomine Serenissimi Michaelis hvius nominis primi Poloniarvm Regis, Et ex alijs auspicijs a Collegio Varsaviensi Societatis Iesv contexta [...]. Varsaviae 1669. Typis Elertianis. folio, s. [22]. brosz.*

Niewielkie zaplamienie pierwszej karty. Na odwrocie strony tyt. ładny drzeworytowy herb króla Michała Korybuta Wiśniowieckiego. Druk wydany z okazji koronacji króla.

1.400.–

576. **CAESARIUS** Joannes – *Rhetoririca [!] Ioannis Caesarii in Septem Libros siue Tractatus digesta, vniuersam fere eius artis vim compendio complectens iam denuo excusa, sed per eundem antea diligenter recognita, & castigata locupletata[ue]. Lipsiae [nie przed VIII 1534]. Ex Officina Typographica Nicolai Fabri. 8, s. [159]. brosz. wt.*

Przednia okł. nieco nadkruszona, podklejona w grzbiecie, zaplamienia wewnątrz. Zapiski z epoki. Podręcznik retoryki z I poł. XVI w. z licznymi drzeworytowymi inicjałami w tekście.

1.200.–

577. **CHYTRAEUS** Nathan – *Variorum in Europa itinerum deliciae; seu ex variis scriptis selectiora tantum inscriptionum tantum inscriptionum maxime recentium monumenta. Quibus passim in Italia et Germania, Helvetia et Bohemia, Dania et Cimbria, Belgio et Gallia, Anglia et Polonia, etc. Templā, Arae, Scholae, Bibliothecae [...]. Editio secunda. Herborn 1599. Apud Christophorum Corvinum. 8 s. [16], 654. opr. perg. z epoki.*

E. 14, 243 (lokalizuje tylko 2 egz.). Niewielkie nadpęknięcie grzbietu, poza tym stan dobry. Zapiski inwentarzowe i własnościowe (dat. 1658, 1748 i 1804). Nieliczne podkreślenia tekstu. Na przedniej okł. złoc. litery C B S oraz data 1601. Drugie wydanie zbioru inskrypcji, epigramatów, epitafiów zgromadzonych przez Chytraeusa w l. 1565-1567 podczas podróży po Niemczech, Niderlandach, Włoszech, Francji, Anglii, Danii i Polsce. Pierwsze wydanie wyszło w 1594. Badacze zwracają uwagę na szczegółowy opis zaginionej dziś mapy świata Sebastiana Cabota przechowywanej w Oksfordzie. **Polonik**: rozdział poświęcony Polsce znajduje się na końcu (s. 615-626).

3.600.–

578. **CIECISZOWSKI** Kasper Kazimierz – *Mowa Pasterska Jaśnie Wielmożnego Jmci Xiędza ... Biskupa Łuckiego i Żytomierskiego Orderów S. Alexandra Newskiego, Orła Białego i S. Stanisława Kawalera miana w Kościele Katedralnym Łuckim. w Niedzielą XIX. po Świątkach przy dorocznym uroczystym obchodzie Konsekracyi tegoż Kościoła i przy pierwszym swoim na Katedrę Biskupią Łucką wstąpieniu. Dnia 26. Miesiąca Września 1798. Roku. B. w. 4, s. 27. brosz.*

E. 14, 276. Grzbiet oklejony papierem, stan dobry. Podpis własn.

Kasper Kazimierz Cieciszowski h. Pierzchała (Kolumna) (1745-1831) - arcybiskup mohylewski, metropolita wszystkich kościołów rzymskokatolickich w Imperium Rosyjskim od 1827, biskup kijowski, łucki, żytomierski. Członek konfederacji Sejmu Czteroletniego popierający uchwalenie Konstytucji 3 Maja. Delegowany jako komisarz do składu Komisji Edukacji Na-

rodowej. Pod koniec życia padł ofiarą prowokacji, podpisując w niewiedzy dokument potępiający powstanie listopadowe. 160.–

579. **CIECISZOWSKI** Kasper Kazimierz – Mowa w Czasie uroczystych Exekwii za Duszę ś. p. Udzielnego Xiążęcia Jmci Wirtemberg Stutgard Fryderyka Eugeniusza, w Kościele Katedralnym Zytomiernskim miana przez J. W. J. X. ... Biskupa w Guberniach Minskiej i Wołyńskiej Nominowanego Pińskiego, Orderow S. Alexandra Newskiego, Orła Białego, i S. Stanisława, Kawalera. Dnia 6. Februar. 1798. Roku. B. w. 4, s. [8]. brosz.

E. uzup. z. 1, 129. Grzbiet oklejony papierem, zapiski atramentem na ostatniej karcie, stan dobry. 160.–

nr 578

580. **COMPENDIUM** Jurium Caesareo Regiae

Urbis metropolis Cracoviae, quorum in sequelam judaei mercaturae ac opificiorum exercitio, caeterisque facultatibus civicis, hac in urbe ejusque in circum ferentiis gaudere prohibentur. [Na końcu] Cracoviae, die 1 mensis Maji 1797. Anno. folio, s. [15]. brosz.

E. 14, 333 (lokalizuje dwa egz.). Rozprasowane załamania kart, podklejone przedarcie jednej karty. Zbiór przepisów z lat 1485, 1527, 1775, 1776, 1764 i 1768 dotyczących handlu żydowskiego w Krakowie. Po tekście dwa nazwiska: Philippus Nereus Lichocki praeposuit i Thomas Krzyżanowski syndicus. 800.–

nr 581

581. **CONSTITUTIONES** insignis ordinis equitum S. Stephani Regis Apostolici. Viennae 1764. Typis Josephi Kurzböck, Universit. Typographi. folio, s. 35, tabl. 6

[oraz] **STATUTA** des vortrefflichen Ritter-Ordens des Heiligen Stephani, Ersten Apostolischen Königes. Wienn 1764. Gedruckt bey Joseph Kurzböcken, Universitäts Buchdruckern. folio, s. 33. razem opr. skóra złoc. z epoki, obcięcie złoc.

Okł. otarte, wewnątrz stan bardzo dobry. Szeroka złoc. bordiura na obu okł. Statut (łaciński i niemiecki) Orderu Świętego Apostolskiego Króla Węgier Stefana, ustanowionego „6 maja 1764 przez cesarzową Marię Teresę w dzień koronacji jej najstarszego szyna Józefa na króla Rzymian (Niemiec), jako cywilny odpowiednik wojennego Orderu Marii Teresy, oddany pod szczególną opiekę króla Stefana I Świętego, patrona Węgier” (Wikipedia). Order nadawano w l. 1764-1918; w 2011 został wznowiony jako Węgierski Order Świętego Stefana. Wśród odznaczonych Polaków znaleźli się: A. Colonna-Walewski, A. R. Gołuchowski, A. J. Potocki, J. Dunajewski, A. M. Gołuchowski. Statut zaw. 6 całostronicowych miedziorytów przedstawiających insygnia orderowe i związane z nimi stroje. Na kartach tytułowych obu wersji umieszczono miedziorytowy portret św. Stefana, przed tekstem umieszczono ozdobną winiętę. **Ilustracja na tabl. 9. 2.400.–**

582. [**CURIO** Celio Secondo] – Pasquillorum Tomi duo. Quorum primo uersibus ac rhythmis, altero soluta oratione conscripta quamplurima continentur, ad exhilarandum, confirmandum[ue] hoc perturbatissimo rerum statu pij lectoris animum, apprime conductentia. Elevtheropol [= Bazylea] 1544. [Johannes Oporin]. 8, s. [16], 637 [jest mylnie 537]. opr. XIX w. skóra.

Otarcia okł., ubytek szyldzika na grzbiecie, na pierwszych i ostatnich kartach ślady zawilgocenia na dolnym marginesie. Zapiski na wyklejkach i na kilku kartach wewnątrz. Pomyłka w paginacji: powtórzona numeracja drugiej setki. Zbiór antypapieskich i antyklerykalnych tekstów satyrycznych - pierwsza tego typu antologia w historii. Zaw. m. in. utwory Huttena, Erazma z Rotterdamu, More'a, Celtesa. **2.400.–**

583. **DECKER** Johann Heinrich – Spectrologia, h. e. Discursus ut plurimum Philosophicus de Spectris; Brevibus et succinctis thesibus Illorum Existentiam, Essentiam, Qualitatem [...], Varias apparitionum formas, & fallacias exhibens. Hamburgi 1690. Apud Gothofr. Liebernickel. Litteris Brendekii. 8, s. [20], 197, [19], frontispis w miedziorycie.

[oraz] **GEDICCUS** Simon – Disputatio Perjucunda, qua Anonymus probare nititur, Mulieres homines non esse: Cui opposita est Simoni Gedicci, Sacros. Theol. Doctoris Defensio Sexus Muliebris, qua singula Anonymi argumenta distinctis

Thesibus proposita viriliter enervantur. Parisiis 1693. 8, s. 192. razem opr. perg. z epoki. Zaplamienia okł., odcięty dolny margines karty tyt. drugiej pracy, poza tym stan dobry. Na przedniej wyklejce dedykacja „D-no Sigismundo im amoris signum A. Niemeksza” (być może Antoni Niemeksza - wileński duchowny katolicki współpracujący z władzami carskimi po stłumieniu powstania styczniowego). „Spectrologia” - pierwsze i jedyne wydanie głośnego traktatu hamburskiego uczonego o złudzeniach optycznych; autor przyznając duże znaczenie wybujałej wyobraźni (zwłaszcza u osób melancholijnych), jako źródło złudzeń wskazuje działanie szatana. Druga współprawnna tu praca to odpowiedź na prowokacyjną publikację „Disputatio nova contra

nr 583

mulieres”, której anonimowy autor powołując się na Pismo św. odmawiał kobietom przynależności do rodzaju ludzkiego. Gedik bierze tu niewiasty w obronę, wskazuje ich zalety i żąda dla nich traktowania na równi z mężczyznami. Przed swoim tekstem umieścił rozprawę „Disputatio nova”, z którą polemizuje. Na odwrocie strony tytułowej biogram Gedika po polsku (XIX w.).

2.800.–

nr 584

nr 585

EUROPÄISCHER Staats-Secretarius welcher die neuesten Begebenheiten unpartheyisch erzehlet, und vernünftigt beurtheilet. [Leipzig. Moritz Georg Weidmann]. 8. brosz. Stan dobry. Dwa numery lipskiego czasopisma politycznego wychodzącego od 1734.

584. Theil 26. 1736. s. [93]-186, tabl. 1.

Na tablicy portret „Christophorus Antonius in Stupow-Szembeck Episcopus Cujaviensis et Pomeranicus” sygnowany „Sysang sc.”.

360.–

585. Theil 36. 1737. s. [1033]-1130, tabl. 1.

Na tablicy portret „Maria Josepha Regina Polonice, Elect: Saxon.” sygnowany „1737 Sysang sc.”. Na s. 1125-1130 doniesienia z Polski.

360.–

586. [EXQUEMELIN Alexandre Olivier i in.] – The History of the Bucaniers of America. Containing I. The Exploits and Adventures of Le Grand, Lolonois, Roche Brasiliano, [...], II. The dangerous Voyage [...] of Capt. Sharp, Watlin [...] and

nr 586

others in the South-Sea [...]. Exhibiting A particular Account and Description of Porto Bello, Chagre, Panama, Cuba, Havanna [...]; with the Manner in which they have been invaded, attempted, or taken by these Adventures [...]. Translated into English, and illustrated with Copper-Plates. In two volumes. The Fourth Edition. T. 1-2. London 1741. Printed for D. Midwinter [...]. 8, s. [6], 354, 23, [1], tabl. 8; [2], 406, [12], tabl. 1. opr. skóra z epoki, obcięcie barwione.

Otarcia okł., niewielkie ubytki grzbietu, podklejone naddarcia jednej tablicy. Ślad po ekslibrisie (?) w t. 2. Słynna „Historia amerykańskich bukanierów” - wydane po raz pierwszy po holendersku w 1678 dzieje piratów działających w regionie Indii Zachodnich. Bukanierzy (zwani też flibustierami lub korsarzami) wywodzili się z grup zbiegłych marynarzy, dezertów, przestępców pochodzenia francuskiego, angielskiego i holenderskiego, którzy zamieszkiwali od końca XVI w. wyspy Wielkich Antylii. Wyparci z łądu przez Hiszpanów uaktywnili się jako piraci operujący w basenie Morza Karaibskiego. Utworzyli tzw. Bractwo Wybrzeża, które w czasie wprowadzania tu rządu terroru na tym obszarze. Książka Exquemelina **jest jedną z najważniejszych publikacji dotyczących piractwa**, przytaczająca opowieści świadków wydarzeń, opisy wypraw i bitew. Autor, wg noty redakcyjnej polskiego tłumaczenia fragmentu książki (Wyd. Morskie, 1972) „jeszcze w wieku młodzieńczym [...] na pokładzie statku Kompanii Zachodnioindyjskiej, jako jej służący, wyjechał z Francji na wyspy Morza Karaibskiego. Tam został dwukrotnie sprzedany, raz wielkiemu okrutnikowi, a drugi przez tegoż w ręce pana na tyle ludzkiego, że po upływie roku puścił go wolno za zwrotem stu pesos, które by zdobyć, wstąpił do bractwa bukanierów”. Prezentowana tu edycja jest czwartym wydaniem tłumaczenia angielskiego. **3.600.-**

587. **GAUHE** Johann Friedrich – Historisches Helden- und Heldinnen-Lexicon, in welchem das Leben und die Thaten derer Generalen, Admiralen, Feldmarschalle, Obristen, Capitains, wie auch anderer Personen männlichen und weiblichen Geschlechts von allen Nationen, die sich von denen ältesten biss auf gegenwärtige Zeiten in den Kriegen zu Wasser und Lande [...] durch Tapfferkeit einen besondern Ruhm erworben. In Alphabetischer Ordnung mit bewährten Zeugnissen vorgestellt werden. Nebst einer nöthigen Vorrede und Register, heraus gegeben. Leipzig 1716. Bey Joh. Friedrich Gleditsch und Sohn. 4, s. [22], szp. 1824, [1], s. [1], tabl. rozkł. 1. brosz.

E. 17, 40 (opis zdawkowy). Brak okł., brak frontispisu, niewielki ślad zawilgożenia na dolnym marginesie, załamania narożników kilku kart. Egz. nieobcięty i niemal w całości nierozcięty. Na końcu miedziorytowy portret konny Jakuba Henryka Flemminga, generała artylerii konnej w służbie Augusta II (sygn. „Krügner sc.”). Słownik biograficzny obejmujące liczne polskie osobistości (np. Bogdan Chmielnicki (jako Chmielnieski), Mikołaj Firlej, Walenty Kalinowski, Stanisław Koniecpolski (jako Konie-polski), Stanisław Lubomirski, Jan Sobieski, Jan Zamoy-ski, Stanisław Żółkiewski). Estreicher przy swoim opisie umieszcza komentarz: „Jesttu poczet biografii rossyjs., czeskich i polskich”. **2.400.-**

588. **GOETHE** [Johann Wolfgang] – Clavigo. Ein Trauerspiel. Achte Ausgabe. Leipzig 1787. Bey Georg Joachim Göchen. 8, s. [2], 112. opr. kart. z epoki.

Okł. nieco otarte, stan dobry. **Egzemplarz z biblioteki Romana Sanguszki** (okrągła pieczęć na stronie tytułowej, zapiski inwentarzowe na przedniej wyklejce). Na grzbiecie sztyldzik ze złoc. tytułem książki.

nr 588

R. Sanguszko (1832-1917) - ordynat zasławski, współtwórca i właściciel bogatej biblioteki i archiwum, zamordowany w swoim pałacu w Sławucie przez żołnierzy rosyjskich. **800.-**

- 589. GÓRSKI** Jakub – De Figuris, tum Grammaticis, tum Rhetoricis, Libri quinque, nunc recens aediti. Cracoviae 1560. In Officina Typographica Matthaei Sibenehyer. 8, s. [36], 430, [7]. bez oprawy.

E. 17, 260. Brak oprawy, atramentowe zaplamienia pierwszych kart, ślad zawilgocenia na dolnym marginesie. Podpis własny („Bieńkowski”). Podręcznik retoryki dedykowany w druku opatowi tynieckiemu Janowi Łowczowskiemu, napisany podczas pobytu autora w Tyńcu. „W przedmowie [...] [autor] powiada, że przyjemności i wdzięki samegoż miejsca ku tym studjom nad ozdobością wymowy go skłoniły. Opowiada, jak doznał tu najgościnniejszego przyjęcia, połączonego z korzyściami bogatej biblioteki, w której go uprzejmy opat łaskawie umieścił” (K. Morawski „Jakób Górski, jego życie i dzieła”, Kr. 1892, s. 12). **1.200.-**

- 590. GRODZKI** Hiacynt – Wyprawa do nieba Wielmożnego Pana Abrahama na Zbąszyniv Ciswickiego, kasztelana szrzeskiego. Wygotowana w Kościele Zbąskim, przy trziedniennych obsequiach pogrzebowych, osmego dnia Czerwca, Roku Pańskiego 1644. Przez X. ... Kaznodzieię Dominika Świętego. W Poznaniu 1644. W Druk: Woyciecha Regulusa. 4, s. [28]. brosz.

E. 17, 396 (podaje mniejszą objętość: 13 k.). Ostatnie karty uszkodzone, z ubytkiem tekstu (gryzonie), zaplamienia górnego marginesu. Karta tyt. zamknięta drzeworytowa ramką. Dedykowane w druku Piotrowi, Stanisławowi i Franciszkowi Ciświckim. **320.-**

nr 591

- 591. IAMBlichUS** [Chalcidensis] – De Mysteriis Aegyptiorvm, Chaldaeorum, Assyriorum. Proclvs in Platonium Alcibiadem de Anima, arque Daemone. Idem de Sacrificio et Magia. Porphyrius de Diuinis atq; demonib. Psellvs de Daemonibus. Marcvrri Trismegisti Pimander. Eiusdem Asclepius. [Genewa] 1607. Apvd Ioannem Tornaesivm. 8, s. 543, [1]. opr. perg. z epoki.

Okl. nieco zakurzona, niewielkie zaplamienie tylnej okł., wyklejki ze śladami kornika w grzbiecie, wewnątrz stan dobry. Stara notatka własnościowa na stronie tyt. Siedemnastowieczna edycja słynnego traktatu wybitnego reprezentanta neoplatonizmu z przełomu IV/III w. przed Chrystusem. Tekst dotyczy rytuałów religijnych i magicznych w starożytnym Egipcie, Asyrii i u Chaldejczyków. Autorstwo Jamblichusa jest niekiedy kwestionowane, a jako właściwego autora wskazuje się któregoś z jego uczniów. Współwydano kilka innych prac dotyczących demonologii i nauk tajemnych. **Nieczęste. 3.000.-**

nr 592

- 592. KOCHANOWSKI** Jan – Psalterz Dawidow. Przekładania ... W Krakowie 1641. W Drukarni Andrzeja Piotrkowczyka K. J. M. Typografta. 4, s. [2], 214, [8]. brosz. wt.

E. 15, 74. Niewielkie zaplamienia górnego marginesu kart, stan dobry. Piecz. Chrzanowskich z Moroczyna. Tekst drukowany w ramach liniowych. Ostatnia siedemnastowieczna edycja Psalterza w tłumaczeniu Jana Kochanowskiego. **2.600.–**

nr 593

- 593. KONSTYTUCYE** Seymu Wolnego Ordynarynego Warszawskiego szescio-niedzielnego Roku Panskiego MDCCLXXXVI [1786] dnia 2. miesiaca pazdzienika odprawiającego się. W Warszawie 1786. W Drukarni J. K. Mei i Rzplitey u XX. Scholarum Piarum. folio, s. 36, [8]. opr. skóra złoc. z epoki, obcięcie barwione. E. 20, 65. Okł. nieco otarte i zaplamione, miejscowe zaplamienia ostatnich kart. **Na obu okładkach złożony heraldyczny supereklibris króla Stanisława Augusta Poniatowskiego** (tarcza pięciopolowa z herbami Polski i Litwy, w centrum herb Ciołek - tłok identyczny jak reprodukowany w: M. Sipayłło „Polskie supereklibrisy XVI-XVIII wieku” jako „Stanisław August Poniatowski I”). Na przedniej okładce dodatkowo złożony napis „Konstytucye 1786”; na obu okładkach złożona podwójna ramka liniowa, grzbiet złożony, z szyldzikiem. Na karcie tytułowej i przed tekstem drzeworytowe herby królewskie. **Ilustracja na przedniej okładce katalogu. 16.000.–**
- 594. [MICHAŁ Korybut Wiśniowiecki].** Lvdi literari in nvptiis serenissimi ac potentissimi principis Michaelis Regis Poloniarvm [...] nec non serenissimae Eleonoraē Archidvcissae Avstriae [...], ab Alma Vniversitate & Academia Vilmensi vario ingenio et spectaculorum genere dati, atq; iisdem Serenissimis Maiestatibvs ab eadem Alma Academia & Vniversitate Vilmensi humili cum gratulatione dedicati. Vilmnae 1670. Typis Academicis Societ. Iesv. folio, s. [45]. brosz. E. 33, 89. Ślady zawilgocenia, ubytek narożnika jednej karty, ubytek ostatniej karty (w obu przypadkach bez szkody dla tekstu), miejscami zaplamienia. Druk Uniwersytetu w Wilnie ku uczczeniu króla Michała Korybuta Wiśniowieckiego i jego żony Eleonory, królowej Polski. **1.200.–**
- 595. MISSALE** Romanvm Ex decreto Sacrosancti Concilii Tridentini restitutum, Pii V Pont. Max, jussu editum, et Clementis VIII primum, nunc denuo Urbani Papae VIII auctoritate recognitum. Coloniae Agrippinae 1695. Sumptibus Balthasaris ab Egmond, & Sociorum. folio, s. [64], 592, CXVII, [3], 7.

[**oraz**] MISSAE propriae patronorvm et festorvm Regni Poloniae, Ad normam Missalis Romani Accommodatae. Coloniae Agrippinae 1687. Sumptibus Balthasaris ab Egmond, & Sociorum. folio, s. 27.

[**oraz**] MISSAE propriae Sanctorvm Regni Sveciae patronorvm, Ad normam Missalis Romani Accommodatae. Coloniae Agrippinae 1686. Sumptibus Balthasaris ab Egmond, & Sociorum. folio, s. 19. razem opr. aksamit, obcięcie złoc., okucia z epoki.

E. 22, 425. Karta tyt. z ubytkami, obcięta i naklejona na arkusz czystego papieru, wiele kart z reperowanymi marginesami, kilka ostatnich kart lekko zmurszałych, ślady kornika, rozległe na końcu woluminu. Okładki drewniane, pokryte bordowym aksamitem. Na obu okładkach cztery ażurowe narożniki i metalowe listwy umieszczone na krawędziach. W centrum obu okładek rozbudowany herb Bończa wykonany w metalu. Zachowane obie zapinki. Marmoryzowany papier wyklejkowy z II poł. XIX w. **Ilustracja na tabl. 9.** **5.500.–**

nr 595

- 596. PASTORIUS** Joachim de Hirtenberg – Diadema gloriae, felicibus avspiciis, Serenissimi ac Potentissimi Principis at Domini, Michaelis Dei gartia Regis Poloniae [...] Favente Caelo triumphante Republica, Cracoviae in Aede S. Stanislai coronam suscipientis consecratvm. Cracoviae 1669. Apud Stanislavm Piotrkowczyk, S. R. M. Typogr. folio, s. [28]. brosz. E. 24, 111. Ślad zawilgocenia. Mowa wygłoszona w katedrze krakowskiej podczas koronacji Michała Korybuta Wiśniowieckiego. **1.200.–**
- 597. PETRARCA** Francesco – Il Petrarca di nuovo ristampato et di bellissime figure intagliate in Rame adornato e diligentemente corretto. Con argomenti di Pietro Petraci. In Venetia 1638. Presso Gio. Maria Misserini. 16, s. 346, [12]. opr. perg. z epoki. Niewielkie otarcia okł., stan dobry. Piecz. Wiersze Petrarki ozdobione 6 rycinami w tekście. Sztuczona karta tyt. **800.–**
- 598. PIRAMOWICZ** [Grzegorz] – Mowa w dzien rocznicy otwarcia Towarzystwa do Ksiąg Elementarnych Na Sessyi dnia 7. Marca Roku 1777. przez JMCI X. ... sekretarza Kommissyi Edukacyi Narodowej w tymze Towarzystwie miana. W Warszawie 1777. 4, s. [10]. brosz. E. 24, 309. Zaplamienia, ślady złożenia bloku. Zakreślony wpis donacyjny. Tekst mowy wygłoszonej przez sekretarza Towarzystwa podczas posiedzenia w drugą rocznicę jego powstania. **360.–**
- 599. POWAGA** Sędziow Przy Reassumpcyi Sądow Ziemskich Poznańskich. Miłosc Pospolitego Dobra Przy Seymowaniu Przeświętych Wielkopolskich Woiewodztw. Z publicznych Ambon Ogłoszona. a Jasnie Wielmożnym Macieiovi z Konar Kołaczkowskiemu Sędziemu. Stanisławowi z Chłapowa Chłapowskiemu Podśędkowi. Jozefowi Stazrenskiemu Pisarzowi Ziemskim Poznańskim Prezentowana Od XX. Franciszkanow Prowincyi Polskiej [...]. W Poznaniu 1754. W Drukarni Akademickiej. folio, s. [22]. opr. wsp. kart.

E. 25, 182. Ubytki narożników pierwszych dwóch kart, otarcia. Podpis własn. Dwa kazania poprzedzone dwustronicową dedykacją Franciszkanów Polskich. **420.-**

- 600.** [RADZIEJOWSKI Michał Stefan]. Gespräche in dem Reiche derer Todten, Zweihundert Sechs und Dreissigste Entrevuë, Zwischen Zweyen Cardinaelen, Nemlich: Dem Cardinal Radziejowsky, Ertz-Bischoff zu Gnesen in Pohlen, dieses Reiches Primas, und Dem Cardinal von Fürstenberg, Bischoff zu Strassburg & c. Worinnen dieser beyder Herren wunderbares Leben unruhiger Geist, auch gehabte seltsame Glücks- und Unglücks-Fälle, durch beliebte Erzehlungen und Discurse, vorgestellt. Samt dem Kern derer neuesten Merckwürdigkeiten, und darüber gemachten curieuses Reflexionen. Leipzig 1739. Verlegts Wolfgang Deer. 4, s. [2], [821]-892, tabl. 1. brosz.

nr 600

Stan dobry. Ukazało się w ramach „Moralische Wochenschrift” wydawanego w Lipsku w l. 1718-1739. Przed tekstem całostronicowa rycina ukazująca obu kardynałów podczas dysputy (sygn. „Menzel sc.”). **800.-**

- 601.** RADZIWIŁŁ Mikołaj Krzysztof – Peregrinacia Abo Pielgrzymowanie do Ziemie Świętej, Jaśnie Oświeconego Pana [...] Mikołaiia Krzysztofa Radziwiłła, Xiążęcia na Ołyce y Nieświżu [...] przez X. Andrzeia Wargockiego na Polski przelożona [...]. W Krakowie 1683. W Druk. Schedlow J. K. M. Typogr. 4, s. 352, [1]. opr. nieco późn. psk. E. 26, 89; Maliszewski 135. Otarcia okł., uszkodzony szyldzik na grzbiecie, ślady zawilgocenia, brak pierwszych trzech kart (tytułowej i dedykacyjnej), brak s. 353-356 na końcu; egz. dość mocno obcięty. Zapiska własn. „Z księgozbioru Antoniego Brodowskiego”, piecz. z herbem Lubicz. Piąta polska edycja słynnego opisu podróży do Palestyny, Syrii i Egiptu odbytej w l. 1582-1583. „Ze względu na wartości poznawcze i literackie dziariusz Radziwiłła jest uważany za jeden z najcenniejszych zabytków tego rodzaju piśmiennictwa staropolskiego” (PSB). **2.400.-**
- 602.** ROSIGNOLO Bernardyn – O cwiczeniu w chrzescianskiej doskonalosci. Dla troiakiiego Stanu ludzi, poczynaiających, postępoiających, y doskonałych. Książ pięciory. z Pisma Bozego y z Oycow Swiętych, Przez W. O. Bernardyna Rossignoliusza [...] zebranych. Do korych przydane są dwie Księgi o sprawach Cnot Boskich y moralnych od tegosz Authora wczynione. Z Łacinskiego w ięzyk Polski [...] przelożone. W Poznaniu 1612. W Drukarnie Jana Wolraba. folio, s. [8], 498, 160. opr. z epoki skóra tłocz. na desce. E. 26, 368. Brak oryg. grzbietu, zastąpiony paskiem skóry w kolorze starej oprawy, ubytek grzbietu; brak s. 79-85 w części pierwszej i ostatnich trzech kart (s. 161-166) części drugiej, miejscami zaplamienia. Stare zapiski własn. („Ta Xięga Nowyciaczka”). Praca dedykowana w druku Annie z Temberku księżnie Ostrowskiej. Po części zasadniczej następuje „O sprawach cnoty z Pisma Bozego y Oycow Svwiętych” o osobnej paginacji. Karta tyt. dwubarwna, czarno-czerwona, obwiedziona drzeworytową bordiurą, drzeworytowe inicjały wewnątrz, tekst w ramce liniowej. **2.400.-**
- 603.** SARBIEWSKI Michał Kazimierz – Lyricorum libri IV. Epodon lib. vnvs alterq. epigrammatvm. Antuerpiae 1646. Ex Officina Plantiniana Balthazaris Moreti. 16, s. 236, [3]. opr. perg. z epoki.

E. 27, 128. Pergamin lekko pofałdowany, wyklejki nieco uszkodzone. Karta tyt. sztychowana. Pośmiertna edycja popularnego tomu wierszy M. K. Sarbiewskiego (1595-1640) - barokowego poety neolacińskiego, zwanego Horatius Sarmaticus (sarmackim Homerem), teoretyka literatury, kaznodziei króla Władysława IV; jego „Lyricorum libri III” ukazały się po raz pierwszy w 1625 i miały kilkadziesiąt wydań - z czasem rozszerzonych - w różnych krajach Europy. **800.-**

- 604. SCHLESISCHE Provinzialblätter.** Hrsg. von Streit & Zimmermann. Breslau. Bey W. G. Korn. 8. razem opr. kart. z epoki.

Bd. 25: Januar bis Junius 1797. s. [2], 602, 144.
Czas. BJ 7, 243, Wyraźne otarcia okł., wewnątrz stan dobry. Półrocznik śląskiego miesięcznika urzędowego. Zaw. m. in. liczne informacje genealogiczne dotyczące polskich rodów na Śląsku. **600.-**

- 605. TEMBERSKI** Stanisław – Palmes Coributevs Inclyta Gediminea Stripe Tritaui, Firmatvs, Praecelso Olgerdeo Germini Attauico Innatvs [...] ad solennem coronationem [...] Michaelis Dei gratia Poloniae, Lithuaniae [...] Regis [...] Cracoviae, anno a Partu Virginis, 1669. Die 20. Mensis Septembris. In Officina Typogr. Stanislai Piotrkowczyk, S. R. M. Typogr. folio, s. [44]. brosz.

E. 31, 85. Ubytki marginesów pierwszej karty, ślady zawilgocenia, zabrązowienia papieru. Druk panegiryczny na cześć Michała Korybuta Wiśniowieckiego. Na odwrocie strony tytułowej drzeworytowa kompozycja heraldyczna. „Opowiada o przyjęciu chrześc. w Polsce, o Cyrylu i Metodym, o Włodzimierzu i Gedyminie, o Jeremim Wiśniowieckim. Opisuje insygnja władzy i tłumaczy je jako symbole cnót król. Wychwala czyny pobożne jego matki” (E.). **Nieczęste.**

1.200.-

- 606. TERETIUS** Gregorius – Confessio & instructio idiotae sive modvs excipiendi confessiones sacramentales Rusticorum, Puerorum, in peccatis inuenteratorum; ac ignorantium profectum in vita Christiana. Cracoviae 1655. In Officina Viduae Lucae Kupisz, S. R. M. Typ. 8, s. [12], 354, [17]. opr. perg. z epoki.

E. 31, 109. Uszkodzony narożnik tylnej okł., ślady używania (otarcia, miejscami zaplamienia, ubytki wyklejek), ślady kornika. Dawny podpis własn. „Ex libris R. Martini Arnic-ki”. Praca dedykowana w druku przez autora Kazimierzowi Florianowi Czartoryskiemu, biskupowi wrocławskiemu. Wyd. I. „Dzieli się na 4 capita: O kształceniu ludzi prostych [...] w tajemnicach wiary [...], O spowiedaniu młodzieży, O spowiedaniu grzeszników zastarzałych, O istocie i celu życia. Na str. 82-139 mówi dużo o zabobonach, astrologii [...], chiromancji, o Cyganach, o zjawach zmarłych, o czarach, o incubi [...]” (E.). **980.-**

- 607. [WINCENTY a Paulo].** Beatyfikacja Wielkiego Sługi Bożego Wincentego a Pavlo, Instytutora Kongregacyi Missionis, y Zgromadzenia Siostyr Miłosierdzia, Na Gorze Wawell [...] Mową wślawioną; a Jaśnie Oświe-

nr 603

nr 607

conemu Xiążęciw JMCi, KOnstantynowi Felicianowi, na Szaniawach Szaniawskiemu, Biskvpowi Krakowskiemu [...] oddana. W Krakowie 1731. W Drukarni Jakuba Matyaszkiewicza [...]. folio, s. [142].

[**oraz**] **SOBIESZCZAŃSKI** Alexander – Okrąg fortunny w herbownym Nałęczu Wielmożnych Ichmosciow Panow Moszynskich na Centrum Nayswiętszego Serca Jezusowego ufundowany to iest Kazanie [...] Na zaiutrz po Solennym wprowadzeniu Kongregacyi Serca Jezusowego W Kosciele Sandomirskim Soc: Jesu [...] miane. B. m. 1738. folio, s. [29]. razem opr. psk. z epoki.

E. 33, 42; E. 28, 373. Okł. nieco otarte, miejscami drobne zaplamienia. Na odwrocie strony tyt. „Okręgu” drzeworytowy herb Moszyńskich Nałęcz. Tamże „w kazaniu - po wywodach moralizujących - pochwały fundatorki kongregacji Franciszki z Moszyńskich Czermińskiej, starościny garwolińskiej” (E.). **800.-**

608. ZELL Heinrich – Genealogia insignivm Evropae imperatorvm, regvum, principvm etc. A Gothis deducta per utrum q[uae] sexsum, ex optimis & fidedignissimis Authoribus, ab anno Christi LXXX, ad praesentem usc. annu[m] M. D. LXIII per Heilrichvm Zelligvm Agrippinatem, illustrissimi Principis Alberti Senioris March. Brandeb. et Borussorum Ducis et Bibliothecarum etc. Item sermo D. Pavli Schalichij C. R. etc. de Genealogia siue antiquissima Scaligerorum origine, emendatus & auctus. Ivlii Caesaris Scaligeri oratio funebris in Morte filij Audecti. D. Pauli Schalichii C. R. & Epistola de Sacerdotio. Regiomonti [= Królewiec] 1563. Apud Ioannem Daubman. 8, s. [48], 128. bez oprawy.

E. 35, 270. Zaplamienia dolnego marginesu, brak rozkładanych tablic, o których pisze Estreicher. Na odwrocie strony tyt. piecz. (dublet Stadtbibliothek zu Breslau). Dziewięć drzeworytów w tekście (herby, dwie mapy, portret). **1.600.-**

Patrz też poz.: 340-350, 609-610, 612, 614-615

DRUKI CYRYLICKIE

- 609. APOSTOL** siest Kniga Novago Zaveta. Soderžaštaja v sebe dejanija i poslanija s[vja] ty[ch] apostol[ov]. Po drevnemu S[vja]tyja Pravoslavnyja Vostočnyja C[e]rkve Ustavu, vo upotreblenie Čtenii na Pravilech Cerkovnyh raspoloženaja pri Chrame Uspenija P[e]r[esvja]tyja B[ogorod]cy. Ve Lvove v Typografii Stauropigi[ansk]o[i] soveršte[n]no izdaesja. V Leto, o[t] sotvo- renija mira 7280 [data cyrylicą], o[t] voploštenija že B[o]ga Slova 1772 [data cyrylicą]. folio, k. [14], 258 [foliacja cyrylicą]. opr. XX-w. pl.

E. –. Grzbiet nowy, podklejony ubytek ostatniej karty, podklejone marginesu wielu kart, miejscami zaplamienia i ślady wilgoci. Brak trzech kart (k. 15 i 253-254). Szerokie marginesy. Druk dwubarwny, czarny i czerwony. Strona tytułowa ozdobiona szeroką bordiurą drzeworytową z wizerunkiem Chrystusa i świętych. Przed zasadniczym tekstem całostronicowy drzeworyt ukazujący św. Łukasza podczas pisania ewangelii; na dalszych kartach 27 drzeworytów (w tym powtarzające się) i wiele winiet, finalików i inicjałów. **Lwowska prawosławna księga liturgiczna** zawierająca Dzieje Apostolskie i Listy. **Ilustracja na tabl. 16.** **4.000.–**

nr 609

- 610. EVANGELION** sireč Bl[a]govestie B[o]god[o]chnovnych Evangelist Bl[a]gosloveniem s[via] teiši Četveroprestolnyh Patriarch. Tštaniem že i ždiveniem Bratstva Lvovsko[go] Stauropigian[skogo] Chrama Uspenija Prestyja B[ogorod]i[ca] opasno treticeju izdadesja. V Lvove, V Leto o[t] Sozdania Mira 7178 [data cyrylicą], A o[t] R[o]ž[des]tva Ch[risto]va, 1670 [data cyrylicą], M[esja]ca Ijunja 11. folio, k. [12], 412 [foliacja cyrylicą]. opr. późn. skóra tłocz., obcięcie barwione. E. 16, 118. Otarcia okł., zanikające ślady kornika na pierwszych kilkunastu kartach i w środkowej części księgi, ślady zawiłgocenia, podklejone marginesy wielu kart, wyraźne ślady używania. Trzecie wydanie prawosławnego ewangeliarza lwowskiego. Druk dwubarwny, czarny i czerwony. Karta tyt. z szeroką bordiurą drzeworytową ukazującą Chrystusa na tronie, apostołów, scenę zaślęnięcia Matki Boskiej. Na odwrocie strony tyt. kompozycja złożona z pięciu drzeworytów, z

kórych główny przedstawia Zmartwychwstanie. Dalsze karty ozdobione 92 drzeworytami w tekście, z czego 4 całostronicowe ukazują postaci ewangelistów. Niektóre ryciny sygnowane przez Georgija i Dorofeja. W kilkunastu miejscach odbito drzeworytowe winiety i finaliki. **Nieczęste. Ilustracja na tabl. 16. 6.200.–**

nr 610

nr 611

- 611. MINJA.** Mesjac januarij. [W kolofonie] napečatasja kniga sija, minia (mesjačnaja), mesjac januarij, v carstvujušem grade Moskve, v synodalnoi typografii [...] v leto [...] o[t] r[o]ž[des]tva že po ploti B[o]ga Slova 1894 [data cyrylicą]. folio, k. [1], 298, 12 [foliarcja cyrylicą]. opr. oryg. skóra złoc.

Otarcia krawędzi okł., sztyldziki na grzbiecie zachowane w niewielkich fragmentach, zaplamienia pierwszych kart. Styczniowy tom Miniei miesięcznej (jeden z dwunastu). Oprawa tłocz., na przedniej okł. złożony krzyż prawosławny. **2.000.–**

- 612. OROLOGION** Sireč, Časoslov. Polustavnyj. Imeja v sebevsju Slou. Crkov. s Mcoslovom, i proč ukazan Vsesilnago B[o]ga Bagtiju. Ve Lvove. V le[to] o[t] Voploš. Gnja, 1726 [data cyrylicą]. Tščaniem že Bra[t]stva Stauropi-gi[ansk]o[go], pri Chrame Uspenija Preč. B[og]omateri, v Tipografii Soveršeno izdan. 4, k. [1], 3-276, 274. opr. wsp. zamsz.

E. 23, 440 (lokalizuje jeden egz., nie odnotowuje drugiej części o osobnej paginacji). Brak 2 kart nieliczbowanych i k. 1-2 w cz. 1 oraz końcowych k. 275-278 w cz. 2; ubytki narożnika pierwszych trzech kart tekstu w cz. 1, miejscami zaplamienia i podklejone naddarcia. Oprawa amatorska. Karta tytułowa dwubarwna, czerwono-czarna, zamknięta szeroką bordiurą drzeworytową ze sceną Zaśnięcia

nr 612

Matki Boskiej i podobiznami świętych. Na odwrocie symboliczna całostronicowa drzeworytowa scena Zaśnięcia i Wniebowzięcia. Tekst obu części obwiedziony bordiurą geometryczną. Lwowski czasosłow - prawosławna księga liturgiczna zawierająca m. in. modlitwy poranne, rytuał nabożeństwu cyklu dobowego, pieśni Wielkiego Tygodnia i okresu wielkanocnego; księga niezbędna dla psalmisty i członków chóru cerkiewnego. **Nieczęste. Ilustracja na tabl. 16.** **1.800.–**

- 613. OSMOGLASNIK** ellinski że Oktoich ili Paraklitiki. Tvorenie prepodobnago Otca našego Ioanna Damaskina i inych b[o]goveinnych Otec. Izdaetsja vo Lvove, v leto [...] o[t] R[o]ž[es]tva Chr[is]tova 1895 [data także cyrylicą]. Tipom i iżdiveniem Staupigianskago Instituta. folio, s. [4], 1026 [paginacja cyrylicą]. opr. skóra zdob. z epoki, okucia w narożnikach okł.
Reperowane pęknięcie grzbietu, ślady zawilgocenia, przebarwienia krawędzi kart. Prawosławna księga liturgiczna (odpowiednik zachodniego kancjonału) przeznaczona dla nabożeństwu codziennych odprawianych przed Wielkim Postem (zastępowana jest wtedy Triodionem). Teksty tu zawarte ułożono według ośmiu różnych tonacji, zmieniających się co tydzień. Oktoich został ułożony w VIII w. przez św. Jana z Damaszku i uzupełniony w następnym stuleciu przez św. Józefa Hymnografa i Teofana. **2.000.–**

nr 613

- 614. PRAZDNIEJA** Dnevnago radi i noštnago c[e]rkovnago penija, o[t] s[vja]tych o[t]lec sostavlenaja Za deržavy ve[likago] Korolja Augusta Tretago. Bl[o]g[oslo]venie[m] ego Preos[vja]štenstva Kur: Silvestra Lubienieckago Rudneckago [...]. Tštaniem i iżdiveniem monachov Čina S[vja]togo Vasilia Veli[kago] Sv[ja]tja čudotvornija Łaury Počaevszija typo[m] Izdanaja Roku G[ospo]dnja 1757 [data cyrylicą]. folio, s. [4], 492 [foliacja cyrylicą]. opr. z końca XIX w. psk. zdob. E. 25, 226 (podaje mniejszą ilość stron; lokalizuje jeden egz.). Otarcia oprawy, podklejone nadpęknięcie grzbietu, ślady XIX-w. konserwacji (podklejenia marginesów, podklejenia przedartych kart; brak jednej karty na początku (druga karta spisu treści) i k. 3-4. Zapiski ołówkiem na wyklejkach. Piecz. introligatora Jana Fallenbühla z Przemyśla. Druk dwubarwny, czarny i czerwony. Na stronie tytułowej szeroka drzeworytowa ramka sygnowana na kločku „Joseph Goczemski Sculp.”. W tekście 24 niewielkie drzeworyty i wiele drzeworytowych winiet i finalików. Prawosławna księga liturgiczna tzw. Minieja świąteczna, zawierająca teksty nabożeństwu w święta nieruchome. **Rzadkie. Ilustracja na tabl. 16.** **4.000.–**

nr 615

- 615. TRIODION** Si est Tri[piesnic] swiatoj velikoj Piatdiesiatni-

cy Pentikostarion [...]. Napeczatana byst sija kniha hlaholemaja Triod cwiethnaja pri derżawie korola [...] Władysława Czetwertoho [...] w [...] hradie Lwowie w tipografii Michaiła Slioski, w leto ot sozdanija mira 7108, a ot wopłoszczenija Boha Słowa 1642, miesiaca marta 8 dnia]. folio, k. [8], 433 [foliacja cyrylicą]. opr. XX-w. pl.

E. 31, 324. Ubytek płótna na grzbiecie, karta tyt. zachowana tylko we fragmencie (powyższy odpis tytułu pochodzi od Estreichera), podklejone marginesy, ubytki i naddarcia wielu kart, zaplamienia (także od świecy), ślady wielokrotnego reperowania kart; brak 13 kart w różnych miejscach (k. 88-92, 170, 186, 203, 234, 277, 342, 357-358 i ostatniej karty nieliczbowanej). Egz. wymaga konserwacji. Estreicher pisze o 6 kartach nieliczbowanych na początku, tu jest ich 8 - dwie dodatkowe pochodzą zapewne z innego druku (mowa tu o „Ławrze naszej Peczarskiej Kijowskiej”, a księgę drukowano we Lwowie). Wariant wydawniczy z dedykacją dla Piotra Mohyły podpisaną w druku przez lwowskiego drukarza Slioskę. Druk dwubarwny, czarny i czerwony. Zachowana jedynie górna część (ok. 40%) karty tyt. z początkowymi słowami tytułu i fragmentem drzeworytowej bordiury. Po karcie tyt. następuje dedykacja na 3 kartach i czterostronicowa przedmowa Slioski (rozdzielona dwoma obcymi kartami). Przed zasadniczym tekstem duży drzeworyt przedstawiający Jana Damasceńskiego, w dalszej części tekstu 16 mniejszych drzeworytów (m. in. wskrzeszenie Łazarza, wjazd do Jerozolimy, ukrzyżowanie, zmartwychwstanie, niewierny Tomasz, uzdrowienie ślepcy). **Lwowska prawosławna księga liturgiczna** (odpowiednik kancjonału) używana podczas Wielkiego Postu i Wielkiego Tygodnia. **3.200.–**

CZASOPISMA

nr 616

nr 617

- 616. ATHENAEUM.** Pismo poświęcone historii, filozofii, literaturze, sztukom i krytyce. Wilno. Wyd. J. I. Kraszewski. Nakł. T. Glücksberga. 8. opr. wsp. ppł. T. 6: 1841. s. [6], 296.
Czas. BJ 1, 56. Skrajne strony zakurzone. Dublet bibliot. (piecz.). Na początku zbiorcza karta tyt. i zbiorczy spis treści. Zaw. m. in.: Wiadomość o właściwych litewskich latopiscach, Zabytek historyczny o Pińsku, Skazka o Wasilisie i Iwanie Grochu, Kodrń nad Bugiem, Gabinet Obrazów w Iwańkowicach, Słówek o bibliotekach prywatnych. **300.–**
- 617. BELLONA.** Miesięcznik wojskowy. Warszawa. Oddz. VII Naukowy Sztabu Gen. Red. W. Tokarz, T. Różycki. 8. razem opr. ppł. z epoki.
R. 2: 1919. s. 998, map i tabl. 13.
Papier pożółkły, niewielkie zaplamienia, stan dobry. Nieliczne podkreślenia w tekście. Zaw. m. in.: Karanie dyscyplinarne, Polski miotacz granatów, Pobór wojskowy w Królestwie Polskiem

(1816-1830), Sztuka maskowania, Strategiczne granice Polski na Wschodzie, Krok ćwiczebny, Twierdze a inżynierska obrona państwa, Polska kartografia wojskowa, O czołgach, Zdobyte Wilna, Studium o działach polowem, Rozwój lotnictwa w czasie wojny, Istota przyrządów podsłuchowych, Materiały do szturmów Warszawy w dn. 6-tym i 7-mym września 1831 r., O fabrykach broni i amunicji. **280.-**

618. BIULETYN Informacyjny. [Tygodnik]. Warszawa. [SZP-ZWZ-AK].

R. 4, nr 23 (127): 11 VI 1942. s. 8.

Dobroszycki 49. Maszynopis powielany. Zabrudzenia ostatniej karty, poza tym stan dobry. Zaw. m. in.: „Lokajskie dusze”, „Cudzemi rękoma”, „Zagranica - Działania wojenne, Awantura libijska, Bitwa morska pod Midway, Walki w Chinach, Walka o duszę Finlandii, Turcja, Przyczyny ofensywy w Libii”, „Kraj - Niesnaski, Lubelszczyzna, Ucisk wsi, Z ziem zachodnich”, „Warszawa - Mord masowy trwa, Łapownictwo”. **Czasopismo konspiracyjne. 60.-**

619. BIULETYN. Poufne. Drukowano jako rękopis. [Warszawa. Centralny Komitet Narodowy]. 8.

R. 1916, nr 1-18, 23-24, 26-48.

R. 1917, nr 49-100.

[oraz] **CHWILA.** [Warszawa. Centralny Komitet Narodowy]. 8.

R. 1, nr 2: 17-19 V 1917.

[oraz] **Z DNIA.** [Warszawa. Centralny Komitet Narodowy]. 8.

R. 1, nr 1-20, 22-23: 19 V-25 VII 1917. razem opr. bibliot. ppł.

Czas. BJ 1, 86; Czas. BJ 2, 21; Czas. BJ 9, 213. Otarcia okł., wewnątrz stan dobry. Trzy kolejno po sobie wydawane tytuły Centralnego Komitetu Narodowego. „Biuletyn” - brak nr. 19-22 i 25, dodatki do nr. 23 i 54, numery obj. 1-20, dwie karty przestawione przez introligatora. „Chwila” - komplet, obj. 8 i 4 s. „Z Dnia” - brak nr. 21 i 24-27, numery obj. 4 s. **360.-**

620. BLUSZCZ. Pismo tygodniowe ilustrowane dla kobiet. Warszawa. M. Glücksberg. folio. razem opr. pł. z epoki.

T. 36: 1900. s. VI, 416.

[oraz] T. 37, nr 1-43: 23 XII 1900-13 X 1901. s. 344.

Otarcia okł., grzbiet reperowany. Rocznik 1900 - kompletny, rocznik 1901 bez ostatnich ośmiu numerów. Brak dodatków z modą i poradami gospodarskimi. Na początku zbiorcza karta tyt. i spis treści rocznika 1900. **240.-**

nr 620

621. HEROLD Polski. Ilustrowany tygodnik społeczno-polityczny. Lwów. Red. S. Brandowski. folio. razem opr. ppł. z epoki.

R. 7, nr 152-164: 5 X-28 XII 1912.

R. 8, nr 165-192: 4 I-12 VII 1913.

Czas. BJ 4, 19 (inne roczniki). Otarcia okł., grzbiet lekko nadpęknięty, niewielkie naddarcia kart, miejscami zaplamienia. Każdy numer obj. 8 s. Zbiór 41 kolejnych numerów lwowskiego tygodnika, każdy numer otwiera całostronicowy satyryczny rysunek o aktualnej tematyce politycznej. **420.-**

IZYS Polska czyli dziennik umiejętności, wynalazków, kunsztów i rękodzieł poświęcony krajowemu przemysłowi, tudzież potrzebie wiejskiego i miejskiego gospodar-

stwa. Warszawa. Wyd. A. Lelowski. Druk. J. Węckiego. 8.

Czas. BJ 4, 170. Tomy zasłużonego pisma ekonomiczno-technicznego, ukazującego się od 1820 do 1828.

622. R. 1820, t. 3. s. 622, tabl. 6. brosz.

Okl. nieco otarte, brak tylnej okł. ostatniego zeszytu, zaplamienia na końcu, ślady zawilgocenia na marginesach, podklejone niewielkie ubytki. Egz. nieobcięty. W każdym zeszytcie spis zawartości na odwrocie przedniej okł., w ostatnim zeszytcie zbiorcza karta tyt., lista prenumeratorów i spis treści całego tomu. Kompletny tom składający się z czterech zeszytów. Zaw. m. in.: O ukarmieniu zwierząt, O ścinaniu drzewa mahoniowego w Honduras, O sztuce golenia i brzytwach we względzie fizycznym, Sztuka przenoszenia kopierszychów z papieru na drzewo ku ozdobie pokojowych sprzętów, O budowie skrzypców, Rozprawa o uprawie chmielu, O czekolacie dla użytku gospodyń. Jak woda gasi ogień. **400.–**

623. R. 1822, t. 1. s. 519, [7], tabl. 12. brosz.

Okl. nieco otarte, miejscami zabrązowienia papieru, zaplamienia ostatnich kart i tylnej okł. zes. 2, ślady zawilgocenia na marginesach, podklejone niewielkie ubytki. Egz. nieobcięty. W każdym zeszytcie spis zawartości na odwrocie przedniej okł., w ostatnim zeszytcie zbiorcza karta tyt. i spis treści całego tomu. Kompletny tom składający się z czterech zeszytów. Zaw. m. in.: Opisanie nowego sposobu nakrywania dachów blachą cynkową, O korzystnej budowie kominów, Opisanie zamku z młotkiem do strzelby, Prosty sposób robienia dętych materaców, poduszek, piłek drukarskich i t. p., Opisanie młockarni w Reyowcu, Warsztat dla szewców, Sposób poprawienia ośliżego wina, O wyprawianiu czerwonego i żółtego safianu w Astrachanie, O robieniu sztucznych ołówków i szyftów do rysunku w rozmaitych kolorach, Nowy sposób robienia sławnych serów mondorskich. **400.–**

624. R. 1827/1828, t. 1-3. s. [2], 477, tabl. 10, tabela 1; [2], 454, tabl. 13; [2], 446, tabl. 8, opr. w 3 wol. psk. z epoki.

Wyraźne otarcia okł., drobne zaplamienia wewnątrz, w kilku miejscach podklejone niewielkie ubytki kart (bez szkody dla tekstu). Piecz. Chrzanowskich z Moroczyna. Ostatni rocznik pisma. Każdy prezentowany tu tom zaw. kartę tyt., cztery comiesięczne numery pisma, zbiorczy spis treści na końcu; w ostatniej części indeks rzeczowy do całego rocznika. Zaw. m. in.: Środki ratowania pszczół, aby z głodu nie wyginęły na wiosnę, Wóz ciągniemy przez tak zwanych latawców, O nowym owadzie znalezionym nad brzegami Wisły, Poprawa angielskiej kuchni, O hodowaniu owiec na stajniach, Ulepszony sposób chłodzenia piwa, O kolorowaniu rycin czarnych, O drodze pod rzeką Tamizą, O cukrze z soku klonowego, Najlepszy sposób przerabiania kartofli na gorzałkę, Nieprzemakające obuwie, O ogniach ochotnych, Lampka gabinetowa dla dam, O statkach nurkowych, czyli żeglujących pod wodą, Machina do czyszczenia ulic po miastach, Nowe pióro do rysowania, Wielki tubus, czyli sposób przesyłania głosu ludzkiego do wielkiej odległości, Zrosłe ogrodzenia z drzew żyjących, Chleb debreczyński i kwaśne ciasto do tegoż. **800.–**

625. **JAZZ.** Miesięcznik ilustrowany. Gdańsk. Klub Prac. Kultury przy Zarz. Okręgu ZZPK, Rada Okręgowa ZSP. Red. J. Balcerak.

R. 1, nr 1-6: 1956.

R. 2, nr 1 (7)-12 (18): 1957.

R. 3, nr 1/2 (19/20): I-II 1958. razem opr. pł. z epoki.

R. 3, nr 3 (21)-12 [30]: III-XII 1958.

nr 622

R. 4: nr 1 (31)-12 (41): 1959.
 R. 5: nr 1 (42)-12 [53]: 1960.
 R. 6: nr 1 (54)-12 (64): 1961. razem opr. pł. z epoki.

Czas. BJ 4, 178. Nr. 12, 13, 15, 16, 17 i 18 podklejony taśmą, ubytek fragmentu karty w nr. 31 (wycięty kupon), poza tym stan bardzo dobry. Numery 1-18 ukazały się w formacie folio, od 20 numeru zmniejszono format o połowę, numer 19 wydano w formacie pośrednim. Pierwsze roczniki pierwszego polskiego pisma poświęconego muzyce jazzowej. „Jazz” ukazywał się od 1956 do końca 1983, początkowo w Gdańsku, później w Warszawie. „W pierwszych latach istnienia pismo zajmowało się przede wszystkim popularyzacją muzyki jazzowej w Polsce. Obok kroniki wydarzeń oraz wieści ze świata, można w nim było znaleźć wywiady z polskimi i zagranicznymi artystami, relacje z imprez jazzowych w kraju i na świecie, recenzje płyt, prezentacje solistów i zespołów, eseje, polemiki a także nuty. Część publikacji stanowiły przekłady i opracowania artykułów z prasy zachodniej” (Wikipedia).

nr 625

Pierwszy numer ukazał się w II 1956 jako „Wydanie specjalne Klubu Pracowników Kultury”, następne numery noszą datę VII, IX 1956. Od numeru październikowego ukazywało się w cyklu miesięcznym z podtytu. „Miesięcznik ilustrowany”. Na uwagę zasługują pojawiające się od nr. 5 pojedyncze rysunki, później paski komiksowe nestora polskich twórców komiksów Janusza Christy (drugi rocznik „Jazzu” zaw. m. in. ośmioodcinkowy cykl „Nowy Orlean. Opowieść o Armstrongu”). Na łamach wczesnych roczników „Jazzu” swoje rysunki publikowali m. in.: Andrzej Krajewski, Karol Ferster, Feliks Topolski, Jacek Fedorowicz, Wiesław Dymny, Jerzy Skarżyński, Zdzisław Jurkiewicz. Dołączono zaproszenie na koncert jazzowy w Sali Kongresowej z IV 1965 (wystąpili: E. Fitzgerald i trio O. Petresona). **460.-**

- 626.** [JEDNODNIÓWKA]. **GŁOS** Prawosławia. Jednodniówka w dwudziestą rocznicę odrodzenia Rzeczypospolitej Polskiej. Grodno, 11 XI 1938. Prawosławny Instytut Naukowo-Wydawniczy. Red. W. Ambrożejczyk. 4, s. 15, [1]. brosz.

Okł. nieco pożółkłe, niewielkie naddarcia grzbietu, ślad zawilgocenia na marginesie kart. Zaw. m. in.: Polacy prawosławni na Grodzieńszczyźnie, Liczba i rozmieszczenie Polaków prawosławnych w Polsce, Język wykładowy religii prawosławnej w szkołach, Prawosławny klasztor w Zimnem na Wołyniu. **150.-**

- 627.** [JEDNODNIÓWKA]. **POD ZNAKIEM** pracy 1930-1934. Jednodniówka. Brzeżany, 19 III 1934. Legjon Młodych. 4, s. 20, tabl. 1. brosz.

Otarcia okł., rozprasowane załamania narożników kilku kart. Zaw. m. in.: Wodzowi w hołdzie, Brzeżańczyk, artysta, bohater, Oficerowie z Brzeżan w walce o Niepodległość Państwa Polskiego od 1914-1920, Legjon Młodych w polskiej rzeczywistości, Legjon Młodych w Brzeżanach. **150.-**

- 628.** [JEDNODNIÓWKA]. **ZAKORDONOWY** hufiec. W hołdzie I. Marszałkowi Polski Józefowi Piłsudskiemu. Zredagował prof. Wieńczysław Mirski. Katowice, 19 III 1934. Międzypaństwowa Propaganda Gospodarcza i Kulturalna. 8, s. VII, [8]-44, [2]. brosz.

Nieznaczne otarcia okł., stan dobry. „Jednodniówka imieninowa” (taka nazwa na tylnej okładce) zawierająca patriotyczne utwory wierszem i prozą w działach: Wizje smartwychwstania Polski, Garść życzeń imieninowych, Apoteoza Wodza Narodu, Legjony - wcielenie Marszałkowskiego czynu, Garść dumek i piosenek legionowych. Okładka S. Geniusza. **64.-**

629. **KALENDARZ** Robotniczy na rok 1895. Kraków. Nakł. red. czasopism „Naprzód” w Krakowie i „Nowy Robotnik” we Lwowie. Druk. W. Korneckiego. 8, s. 92.

[**oraz**] [**KALENDARZ** Robotniczy na rok 1892. Kraków]. 8, s. [17]-81, [1].

[**oraz**] **KALENDARZ** Robotniczy na rok 1897. Rocznik 6. Kraków. Nakł. red. „Naprzodu” w Krakowie i „Nowego Robotnika” we Lwowie. Druk. A. Słomskiego. 8, s. [2], 15-95, [1].

[**oraz**] **KALENDARZ** Robotniczy na rok 1898. Rocznik 7. Kraków. Nakł. red. „Naprzodu” i „Prawa Ludu” w Krakowie, „Nowego Robotnika” we Lwowie i „Równości” w Cieszynie. Druk. A. Słomskiego. 8, s. [2], 15-96.

[**oraz**] [**KALENDARZ** Robotniczy na rok 1895. Kraków. Nakł. red. czasopism „Naprzód” w Krakowie i „Nowy Robotnik” we Lwowie. Druk. W. Korneckiego]. 8, s. 27-92.

[**oraz**] [**KALENDARZ** Robotniczy na rok 1894. Kraków]. 8, s. [33]-86.

[**oraz**] **KALENDARZ** Socjalistyczny. Rok 1900. Lwów. Red. „Ciągów”. 8, s. 80.

[**oraz**] **KALENDARZ** pism chrześcijańsko-ludowych „Wieńca” i „Pszczółki” na rok Pański 1900. Bielsko. Wyd. „Wieńca” i „Pszczółki”. 8, s. 152.

[**oraz**] **KALENDARZ** katolicki Wieńca i Pszczółki na rok Pański 1898. Rocznik 23. Wiedeń-Cieszyn. Kruk. K. Studenckiego w Czacy. 8, s. [2], XXV, 106.

[**oraz**] **KALENDARZ** wieczny Wieńca i Pszczółki na rok Pański 1897. Wiedeń-Cieszyn 1897. 8, s. VIII, 130. razem opr. pł. z epoki.

Okł. nieco otarte, niektóre kalendarze niekompletne. Zbiór 10 rzadkich kalendarzy (w tym jeden powtórzony), z których 4 zachowane w całości. W niektórych pozostałych brak części kalendarzowej, pozostawiono w całości część informacyjną, brak kart tyt. 3 kalendarzy, brak 12 kart na końcu Kalendarza „Wieńca” na 1900, brak co najmniej jednej karty na końcu Kalendarza „Wieńca” na 1898. Zachowane ozdobne okł. brosz. Kalendarza Robotn. na 1895, Kalendarza Socjalist. i wszystkich Kalendarzy „Wieńca”. Egzemplarz pochodzi z biblioteki Zygmunta Klemensiewicza (ekslibris, piecz.). Na grzbiecie złoc. napis „Kalendarze” i złoc. stylizowany kwiat. **Ilustracja na tabl. 18.**

220.–

MAGAZYN Powszechny. Dziennik użytecznych wiadomości. Warszawa. J. Glücksberg. 4. opr. psk. z epoki.

Czas. BJ 5, 52. Okł. otarte, ślady kornika w oprawie. Zatarte piecz. Na początku każdego z trzech pierwszych poniedziałków zbiorcza karta tytułowa i spis treści na pięćm roczniku spis treści (na końcu). Liczne drzeworyty w tekście. Ukazywało się w l. 1834-1844, początkowo jako tygodnik, później jako miesięcznik.

nr 629

nr 630

630. R. 1: 1834. s. 416.
Zaw. numery 1-51 (brak ostatniego). Zaw. m. in.: Rajskie ptaki, Wielki mur chiński, Chwytnie słoniów, Wężę zacczarowane, Bóbr i jego mieszkanie, Opium, Groby królów egipskich, Wymoczki - żyjotka mikroskopne, Ciekawe zjawisko nazwane mirage, Próby człowieka latania na skrzydłach, Imionniki (sztambuchy). **320.-**
631. R. 3: 1836. s. [4], [833]-1248.
Zaw. numery 105-156. Zaw. m. in.: O igle magnesowej u Chińczyków, Podpisy Napoleona, Fabrykacja piór w Anglii, Petersburg, Jarmark polski, Kalendarze indyjskie, Nurek morderca kobiet w Indjach, O stenografii czyli skoropiśmie u dawnych, O uprawie herbaty, Wieloryb, Szałeństwo koni, Łowienie pereł na wyspie Cejlan. **320.-**
632. R. 5: 1838. s. 421, [3].
Zaw. numery 1-51. Zaw. m. in.: Bóstwa kolosalne w Bamian, Podróż do Konstantynopola w roku 1836 odbyta, Miasto Kanton w Chinach, Kopenhaga, O przysłowiaich historycznych ludu, u nas i na Rusi, Topielcy, Wywabianie plam z rycin i książek, Łysa Góra, opis z roku 1825, O roślinach w stanie kopalnym. **320.-**
633. R. 8: 1842. s. [2], 183, [1], 286, [2], tabl. 23, mapa rozkł. 1.
[oraz] R. 9: 1844. s. [2], [185]-428, [4], 90, tabl. 31. razem opr. psk. złoc. z epoki, obcięcie barwione.

Stan dobry. Podpisy własn. Dwa ostatnie roczniki „Magazynu Powszechnego”. Na uwagę zasługuje **rzadki dodatek „Kosmorama Europy zawierająca historią Turcyi”** z 54 stalorytami i kolorowaną mapą. Ukazała się w dwóch częściach, tu każdą z części umieszczono na początku rocznika, a ryciny jej towarzyszące na jego końcu. Wydawca zachwalał: „Gdy opisanie Turcyi dokładnie obeznawać ma Czytelników Kosmoramy z historią, geografiją i statystyką tego Państwa, przeto wzięto na wzór najświetsze obszerne dzieło w języku francuzkim wydane, a którego układ jest owocem pracy kilku znakomitych literatów i historyków”. Roczniki „Magazynu” zaw. m. in.: O muzyce u Egipcyan, Historia róży, Wesele żydowskie w Maroko, O kawie na Wschodzie i w Europie, Statystyka Królestwa Polskiego, Patagonowie, Starzec o dwóch piszczałkach, O rogu jednorożca, O używaniu mięsa końskiego na pokarm, Krótki rys życia i dzieł bohaterskich Jana Sobieskiego króla polskiego, Elektryczność, Podróż księcia rosyjskiego do Indyów Wschodnich. **2.400.-**

nr 633

MŁODY Zawodowiec. Warszawa. Sekcja Szkolnictwa Zawodowego i Sekcja Szkolnictwa Doksztalającego Zw. Nauczycielstwa Pol. 4. brosz.

Czas. BJ 5, 135. Stan dobry.

634. R. 3, nr 29: 29 III 1938. s. [425]-439, [1].
Na przedniej okł. kompozycja z rozpędzoną lokomotywą autorstwa R. Baranowskiego. **48.-**
635. R. 3, nr 32/33: 26 IV 1938. s. [465]-486, [2].
Rypson II 267. Numer poświęcony Centralnemu Okręgowi Przemysłowemu. Okładka R. Baranowskiego. **48.-**

636. R. 3, nr 38: 31 V 1938. s. [553]-567, [1].
Niewielkie zaplamienie ostatniej karty. Numer pośw. lotnictwu, wydany z okazji Krajowej Wystawy Lotniczej we Lwowie. 48.–

637. **MRÓWKA** Poznańska. Pismo ku użytecznej zabawie rozumu i serca. Poznań. Nakł. J. A. Munka. 16d. razem opr. psk. złoc. z epoki.
R. 1, t. 3-4: VII-XII 1821. s. 288; [8], 288.
Czas. BJ 5, 164. Stan dobry. Podpis własn. Pismo ukazywało się w l. 1821-1822. Zaw. m. in.: Rozprawa o klasycyzmie i romantyzmie, Rysy charakterystyczne rozmaitych ludów ziemi, Oświata u Turków, Głuchoniemy w Magnetyzmie, Pszczelnik, opis różnych rodzajów pszczół we wszystkich kraich, Wyprawa Wiedeńska Jana III, Nekrolog Napoleona Bonaparte. 280.–

NOWA Kwadryga. Czasopismo artystyczno-literackie. Warszawa. Księg. F. Hoiesicka. Red. S. R. Dobrowolski. brosz.

Czas. BJ 5, 288. Załamania krawędzi i otarcia okł., wewnątrz stan dobry. Dwa numery lewicującego pisma literackiego, zamkniętego przez władze po wydaniu czterech (w tym jednego podwójnego) zeszytów. „Nowa Kwadryga” była próbą wznowienia działalności grupy skupionej wokół pisma „Kwadryga” (1927-1931). Na łamach „Nowej Kwadrygi” ukazały się utwory m. in. S. R. Dobrowolskiego, W. Słobodnika, L. Szenwalda, A. Maliszewskiego, A. Rudnickiego, L. Piwowara.

638. R. 1, nr 1: II 1937. s. 40, tabl. 1. 80.–
639. R. 1, nr 2: III 1937. s. 41-87, [1], tabl. 1. 80.–

640. **NOWY** Dzień. Popołudniowe pismo codzienne. Warszawa. [Grupa dziennikarzy „Prasa Zjednoczona”].

R. 2, nr 357: 3 IX 1942. s. 6.

Dobroszycki 517 (nie lokalizuje ani jednego egzemplarza tego numeru). Ślady złożenia, górne marginesy lekko nadkruszone, poza tym stan dobry. Maszynopis powiel. Zaw. m. in.: „Rommel atakuje wszystkimi siłami. Wielka bitwa o drogę do doliny Nilu. Główne siły brytyjskie jeszcze nie zaangażowane w walce”, „Wszystkie siły na Stalingrad! Mimo utraty całej dywizji czołgów dalsze postępy Niemców”, „Gen. Wł. Sikorski w trzecią rocznicę wojny. W r. 1943 cała potęga aliantów uderzy na Niemcy. Rok 1942 i początek 1943 przeznaczony na wyczerpanie przeciwnika”, „Krwawy wrzesień”, „Mobilizacja. Fragment powieści - reportażu z września 1939 r.”. **Czasopismo konspiracyjne.** 100.–

641. **OBERSCHLESIE**N. Monatsschrift zur Pflege der Kenntnis und zur Vertretung der Interessen Oberschlesiens, zugleich Organ des Oberschlesischen Museums in Gleiwitz und der Gustav Freytag-Gesellschaft zu Kreuzburg. Kattowitz. Hrsg. von P. Knötel. Verlag von Gebrüder Böhm. 8. opr. bibliot. ppł. z epoki.

nr 637

nr 639

Jg. 8: 1909-1910. s. VII, [1], 634, tabl. 53.

Wyraźne otarcia okł., nadpęknięcie grzbietu, miejscami niewielkie zaplamienia. Piecz. Pełny rocznik pisma (od IV 1909 do III 1910). Dużo miejsca poświęcono powstającemu wówczas osiedlu Giszowiec (Gieschewald) - obszerny tekst uzupełniają liczne tablice. **320.-**

PAMIĘTNIK Naukowy służący za ciąg dalszy Ćwiczeń Naukowych, oddział literatury. Warszawa. Druk. N. Glücksberga. 8. opr. kart. z epoki.

Czas. BJ. 2, 59. Otarcia okł., podklejone ubytki kart tyt., podklejone ubytki dolnego marginesu dwóch kart.

642. R. 1819, t. 1. s. 394.

Brak s. 191-192 (zastąpione czystą kartą), odcięty dolny fragment jednej karty. Zaw. m. in.: O uczeniu się języków, O poznaniu człowieka, O ocenieniu siebie samego, O Sławianach, List od Polaka wędrującego pieszo po Włoszech, Siedziby Sławian za czasów starożytnej Germanii, O nałogu. **220.-**

643. R. 1819, t. 2. s. 487, tabl. rozkł. 1.

Zaw. m. in.: O idei i uczuciu nieskończoności, O związkach z Niemcami Królów Polskich i tytule ich Królewskim do czasu podziału Synów Krzywoustego, Wiadomość o życiu i pismach Xiędza Laterny Polaka, Opisanie Pratulino Domu rozrywki należącego dawniej do wielkich Xiążąt Toskańskich, O podróżach Polaków do krajów zagranicznych, O moralności, rozsądku i ustawach towarzyskich pomiędzy mrówkami. **220.-**

PIELGRZYM. Pismo poświęcone filozofii, historii i literaturze. Warszawa. Druk. Banku Pol. 16d. opr. psk. z epoki, obcięte prószone.

Czas. BJ 6, 125. Wyraźne otarcia okł., wewnątrz stan dobry.

644. R. 1842, t. 3. s. 326, [2].

Zaw. m. in.: O Janie Śniadeckim, O stylu, pod względem psychologicznym, Obowiązki rodziców, Zwaliska Luxoru. **280.-**

645. R. 1844, t. 4. s. 349, [3].

Zaw. m. in.: Znicz nad Niewiażą czyli nawrócenie Żmudzi, O stworzeniu świata czyli wykład pierwszego rozdziału Księgi Mojżesza, Stan rolnika czynszowego (wiersz). **280.-**

646. R. 1845, t. 3. s. 331, [3].

Ubytek fragmentu grzbietu. Zaw. m. in.: Obyczaje Kościoła katolickiego czyli epoki wiary, Opis miasta Warki, nad Pilicą położonego, Kilka słów o sztuce u nas, z powodu Wystawy Sztuk Pięknych w Warszawie 1845 r. **360.-**

nr 644

POLSKA Walczy. Głos polskiej myśli demokratycznej. [Warszawa. Wyd. organizacja „Polska Walczy”]. brosz.

Dobroszycki 644. Egz. po konserwacji. Papier wyraźnie pożółkły. Cztery numery **dwutygodnika konspiracyjnego** ukazującego się w okresie VII 1940-VII 1944.

647. R. 3, nr 1 (33): 10 I 1942. 16d, s. 16.

Egz. nierozcięty. Otwiera tekst „Nowy rok w Polsce - 1942”.

64.-

648. R. 3, nr 2 (34): 24 I 1942. 16d, s. 15, [1].

Podklejenia bibułka, zaplamienia. Otwiera tekst „Świat pracy - spadkobiercą Jagiellonów”. **64.-**

649. R. 3, nr 4 (36): 24 II 1942. 8, s. 7, [1].
Grzbiet podklejony bibułą, ubytek górnego narożnika kart, przebarwienia papieru. Otwiera tekst „Siła wytrwania i siła walki”. 64.–
650. R. 3, nr 5 (37): 12 III 1942. 8, s. 7, [1].
GRZbiet podklejony bibułą, ubytek dolnego narożnika kart. Otwiera tekst „Stu rozstrzelanych”. 64.–

PROM. Miesięcznik poetycki. Poznań. Red. Eugenjusz Morski. 8. brosz.

Czas. BJ 6, 372. Okł. nadkruszone i nieco zaplamione, wewnątrz stan dobry. Nieregularne pismo poznańskiego Klubu Poetów Prom. Próby reaktywowania grupy po zakończeniu II wojny nie powiodły się. Winieta tytułowa proj. E. L. Czarnieckiego, godło Klubu oprac. Stanisław Kuglin. Na łamach pisma publikowali m. in. B. Leśmian, M. Czuchnowski, B. Przyłuski, A. Janta-Pończyński, K. A. Jaworski (tłum.), J. Czechowicz (tłum.).

651. R. 1, nr 1: 1932. s. 19, [1]. 40.–
652. R. 1, nr 2: 1932. s. 21-43, [1]. 40.–
653. R. 1, nr 3: 1932. s. 45-59, [1]. 40.–
654. R. 2, nr 1 (5): 1933. s. [2], 81-107, [1]. 40.–
655. R. 8 [sic!], nr 1-2 (13/14): 1939. s. 263-298. 40.–

656. **PRZEGLĄD** Warszawski Literatury, Historii, Statystyki i Rozmaitości. Warszawa. Red. J. Budziłowicz. 16d. opr. kart. z epoki.
R. 1842, t. 3. s. 376.

Czas. BJ 6, 544. Wyraźne otarcia okł., ubytki grzbietu, nieznaczne ubytki marginesów kilku kart. Wsp. ekslibris. Zaw. m. in.: Stannica Hulajpolska, Powieść historyczna jako sztuka obrazowa, Spominki z wędrowki po kraju, Koncert Szopena w Paryżu, Łaszczów, Łaszczowie i uczeni łaszczowscy, wiersze T. Lenartowicza, a także wiersze i artykuł „Kilka uwag o sztuce w stosunku do religii i filozofii” Ludwika Norwida (brata Cypriana Kamila). 240.–

nr 651

657. **ROCZNIK** Filarecki. Kraków. Nakł. Bractwa Akademickiego Filaretów. 8. opr. ppł. z epoki.
R. 1: 1886. s. VIII, 719, [2].

Czas. BJ 7, 59. Stan dobry. Piecz. adwokata Gustawa Kadena. Więcej nie wyszło. Przedmowa podpisana w druku przez przewodniczącego Bractwa Ludwika Kadena i Stanisława Krzyżanowskiego, pisarza Bractwa. Na końcu zbiorczy spis treści. Zaw. m. in.:

Filomaci i Filareci w Wilnie, Kronika węgiersko-polska, Wielkopolska pod rządami synów Władysława Odonicza, Zabiegi o Węgry w 1527 r., Karol Malczewski, generał czasów stanisławowskich, Pobyt Kochanowskiego za granicą, Nieznane polskie i łacińskie wiersze politycznej treści 1548-1551, Kilka słów o znaczeniu prawnem interdyktu kościelnego. 220.–

SKAMANDER. Miesięcznik [późn. kwartalnik] poetycki. Warszawa. Red. M. Grydzewski. 8. brosz.

Czas. BJ 7, 263. Jedno z najważniejszych pism literackich dwudziestolecia międzywojennego. Ukazywało się nieregularnie od 1920 do wybuchu II wojny. W początkowym okresie redagowane było faktycznie przez głównych członków grupy Skamandra (J. Iwaszkiewicza, J. Lechonia, A. Słonimskiego, J. Tuwima, K. Wierzyńskiego) i prezentowało głównie ich utwory; w późniejszych latach na łamach pisma pojawiały się teksty przedstawicieli bardzo wielu nurtów literackich.

Debiutował tu m. in. J. Przyboś, A. Ważyk, M. Jastrun. Wydano 110 numerów (wiele łączonych, w 62 zeszytach).

658. T. 7, z. 50-54: VIII-XII 1927. s. [65]-128. Podklejony niewielki ubytek narożnika przedniej okł., wewnątrz stan dobry. Podpis własn. Okładka J. Konarskiej. **80.-**
659. T. 9, z. 59: VI 1935. s. [161]-240, tabl. 4. Otarcia i niewielkie naddarcia okł., wewnątrz stan dobry. Podpis własn. Okładka T. Lipskiego, ilustr. F. Topolskiego. Na tablicach reprod. prac R. Malczewskiego. **80.-**
660. T. 9, z. 65: XII 1935. s. [593]-655, [1], tabl. 2. Załamania krawędzi okł., ubytki grzbietu, niewielkie zaplamienia wewnątrz. Podpis własn. Okładka A. Wajwóda. Na tablicach reprod. drzeworytów T. Kulisiewicza. **80.-**

STUDIO. Miesięcznik literacki. Warszawa. Red. B. Kuczyński. 8. brosz.

Czas. BJ 7, 393. Ukazało się 12 numerów w 8 zeszytach.

661. R. 1, nr 1: IV 1936. s. 32. Otarcia grzbietu. Zaw. m. in. krótki tekst programowy, recenzję „Zmór” E. Zegadłowicza. **80.-**
662. R. 1, nr 2: V 1936. s. 64. Nieznaczny ubytek narożnika przedniej okł., stan dobry. Na s. 11-13 **pierwodruk tekstu Brunona Schulza „O sobie”**. Zaw. także m. in.: Z. Nałkowska „O pisaniu”, W. Gombrowicz „Skazać urok nowoczesnej pensjonarki”, Z. Zahrtowa „Panopticum”, M. Choromański „Dwie pacjentki”, A. Gailith „Kadri Parvi”. **200.-**
663. R. 1, nr 3-4: VI-VII 1936. s. 64. Niewielkie zaplamienie przedniej okł., stan dobry. Egz. nierozcięty. Na s. 32-34 **pierwodruk tekstu Brunona Schulza „Mityzacja rzeczywistości”**. Zaw. m. in.: Z. Nałkowska „Wspomnienie o sprawie Brzozowskiego”, B. Miciński „Materiały do essay’u: „Teoria i rzeczywistość, Naturam sequamur... Z prehistorji psychoanalizy, Wielkość, Granice, Wzniosłość”, A. Łaszowski „Zagadnienie powieści filozoficznej”, A. Amster „Rozmowa z Leonem Pomirowskim”. **Nieczęste. 200.-**
664. R. 1, nr 5-6: VIII-IX 1936. s. [161]-208. Niewielkie ubytki narożnika pierwszych kart. Zaw. m. in.: prezentację miesięcznika literackiego „Prom”, recenzję „Ma lat 22” Peipera i „Na wysokiej połoninie” Vincenza. **80.-**
665. R. 1, nr 7: X 1936. s. [209]-256. Stan dobry. Zaw. m. in.: **Witold Gombrowicz „List otwarty do Brunona Schulza”, Bruno Schulz „Do Witolda Gombrowicza”, Witold Gombrowicz „Do Brunona Schulza”** oraz B. Leśmian „Kocmołuch”, J. Przyboś „Fragmenty z poematu Odjazd [...]”. **200.-**

SYGNAŁY. Miesięcznik [późn. Dwutygodnik]. Sprawy społeczne, literatura, sztuka. Lwów. Red. K. Kuryluk. folio.

Czas. BJ 7, 400. Jeśli nie zaznaczono inaczej stan dobry. Pojedyncze numery lewicowego pisma lwowskiego, ukazującego się w l. 1934-1939 (numeracja kolejnych wydań ciągła przez cały okres wydawania pisma).

nr 658

nr 666

666. [R. 3], nr 22: X 1936. s. 12.
Naddarcie kart. 60.–
667. [R. 3], nr 24: 1 XII 1936. s. 12.
Zaw. m. in. wiersz T. Peipera „Bezrobotny”, wiersz C. Miłosza „Powolna rzeka”, recenzję „Lajkonika w chmurach” T. Czyżewskiego. 60.–
668. R. 4, nr 25: 1 I 1937. s. 16.
Zaw. m. in. krótki tekst Brunona Schulza „Bezrobotny ojciec z pomocy zimowej” (pierwotnie druk, fragment „Sanatorium pod Klepsydrą”), wiersz J. Przybosa „Krajobraz”. 60.–
669. R. 4, nr 29: 1 V 1937. s. 12.
Niezadrukowane miejsce po skonfiskowanych artykułach. 60.–
670. R. 4, nr 33: 1 IX 1937. s. 12.
Przetarcie pierwszej karty na poprzecznym zgięciu, naddarcia kart w grzbiecie, papier pożółkły. Zaw. m. in. artykuł M. Chmielowca „Obrona poety Peipera” oraz fotomontaż Mieczysława Szczuki w 10 rocznicę jego śmierci. 60.–
671. R. 4, nr 34: 1 X 1937. s. 12.
Naddarcie grzbiotu. Niezadrukowane miejsce po skonfiskowanym artykule. 60.–
672. R. 4, nr 35: 1 XI 1937. s. 12.
Karty przedarte w grzbiecie. 60.–
673. R. 5, nr 45: 15 V 1938. s. 8.
Ślad zawilgocenia. Niezadrukowane miejsce po skonfiskowanym artykule. 60.–
674. R. 5, nr 50: 1 VIII 1938. s. 12.
Niezadrukowane miejsce po skonfiskowanym fragmencie artykułu. 60.–

TYGODNIK Literacki literaturze, sztukom pięknym i krytyce poświęcony. Poznań. Red. A. Woykowski. 4. opr. psk. z epoki.

- Czas. BJ 8, 91. Otarcia okł., drobne zaplamienia wewnątrz. Pismo ukayało się w l. 1838-1844.
675. [R. 2], nr 1-26: 1 IV-23 IX 1839. s. 208. 240.–
676. [R. 3], nr 1-26: 6 I-29 VI 1840. s. IV, 208.
Ślad zawilgocenia na górnym marginesie kart. Na początku zbiorcza karta tyt. i spis treści całego rocznika. 240.–
677. [R. 3], nr 27-52: 6 VII-28 XII 1840. s. [209]-416.
Uszkodzony narożnik przedniej okł. 240.–
678. [R. 4], nr 27-52: 5 VII-27 XII 1841. s. [221]-436.
W numerze 47 dwie karty przestawione przez introligatora. 240.–
679. **WETERAN** Poznański. Poznań. Red. W. Turski. 8. razem opr. nieco późn. kart. z zach. okł. brosz.
R. 1825: nr 16: I-VI 1825. s. 324, [1].
Czas. BJ 8, 174. Okł. nieco otarte, wewnątrz stan bardzo dobry. Podpis własn. Na okł. brosz. nr. 1 odręczna dedykacja (po części obcięta przez introligatora) dla płk. Kulaczkowskiego podpisana „l'auteur”. Ukazało się co najmniej 12 comiesięcznych numerów pisma. Zaw. m. in.: Sprostowanie pism dotyczących Kościuszki, O Lisowczykach, Rady Woltera dla piszącego Dzienniki, O ulepszeniu ogrodów, Nieco względem moralności w Chinach, Wyprawa wojenna r. 1812. 240.–

nr 679

KSIEGOZNAWSTWO

680. **BANACH** Andrzej – Polska książka ilustrowana 1800-1900. Kraków 1959. Wyd. Lit. 4, s. 508, [3]. opr. oryg. pł., obw.

Obw. nieznacznie naddarta, poza tym stan bardzo dobry. Na końcu obszerna bibliografia książek i czasopism ilustrowanych, liczne ilustracje w tekście, indeks nazwisk.

120.–

681. **BENTKOWSKI** Felix – Historia literatury polskiej wystawiona w spisie dzieł drukiem ogłoszonych. T. 1-2. Warszawa-Wilno 1814. Nakł. Zawadzkiego i Komp. 8, s. XXIV, 712; XII, 830. opr. psk. z epoki.

Otarcia okł., drobne zaplamienia, stan dobry. Częściowo zakreślone dawne wpisy własn. („Z Biblioteki Szkół Kowieńskich”), drzeworytowy ekslibris St. Najmana, pieczęć.

„Wbrew tytułowi powstało dzieło bibliograficzne obejmujące wszystkie gałęzie piśmiennictwa polskiego od jego początków do 1813 - **pierwsza drukowana bibliografia narodowa w Polsce**. T. 1: Nauki wyzwolone - zawierał literaturę piękną ułożoną wg gatunków literackich, t. 2: Umiejętności - piśmiennictwo naukowe wg dziedzin wiedzy, uzupełnione wiadomościami bibliograficznymi o autorach oraz opiniami współczesnych autorytetów literackich. W opracowaniu materiału Bentkowski wykazał dużą skrupulatność, starał się opisywać dzieła z autopsji” (SPKP 1, 56). Wiele polskich towarzystw naukowych nagrodziło Bentkowskiego i jego dzieło licznymi wyróżnieniami. **Nieczęste**.

1.200.–

682. **CHMIELIŃSKA** Maria – Polska bibliografia zielarstwa za okres od początku XVI wieku do roku 1940. Warszawa 1954. PZWL. 8, s. VIII, [24], 515, [1]. opr. wsp. pł., okł. brosz. naklejona na przednią wyklejkę.

Stan dobry. Zaw. opis ok. 5.500 druków i artykułów pośw. zielarstwu i dziedzinom pokrewnym.

200.–

nr 681

683. [CIEŚLAWSKI Stanisław]. Stanisław Cieślowski, krakowski antykwariusz. Kraków 1973. Tow. Przyjaciół Książki. 8, s. [8]. brosz. Stan dobry. Wydano 132 egz., ten nr 14. Pamiątkowy druk wydany z okazji 40-lecia pracy zawodowej Stanisława Cieślowskiego, antykwariusza prowadzącego antykwiariaty Domu Książki w Krakowie kolejno przy ul. Brackiej, Sławkowskiej, Grodzkiej, Floriańskiej i przy Placu Mariackim. 48.–

684. DEMBY Stefan – O miłości do ksiąg w Polsce. Warszawa 1925. Tow. Bibliofilów Pol. 16d, s. 36, [1]. brosz. Podklejone naddarcie przedniej okł., stan dobry. Wydano 150 egz., ten nr 60. Tekst przemówienia pierwszego dyrektora Biblioteki Narodowej, bibliofila i wybitnego bibliologa polskiego. 48.–

685. [ILUSTRATORZY]. Album „Polska ilustracja książkowa” (Warszawa 1964) z oryginalnymi listami, autografami lub rysunkami części artystów opisanych w książce.

nr 683

nr 685 (rys. M. Mackiewicz, A. Boratyński).

Listy kierowane do jednej osoby, z reguły jako odpowiedzi na wcześniej przesłaną korespondencję, wklejone na stronach dotyczących danego twórcy. Kolekcja zaw. następujące obiekty: podpis Mai Berezowskiej, podpis Janiny Brosz-Włodarskiej, krótki list Bohdana Bocianowskiego, krótki list i niewielki rysunek Antoniego Boratyńskiego, list i podpis Hanny Czajkowskiej, rysunek Józefa Czerwińskiego, podpis Ryszarda Dudzickiego, podpis Barbary Dutkowskiej-Bocianowskiej, podpis Z. Fijałkowskiej, pocztówka i podpis Ewy Frysztak-Witowskiej, podpis i podpisany list maszynopisowy Janusza Grabiańskiego, krótki list Andrzeja Heidricha, list Marii Hiszpańskiej-Neumann, rysunek Jerzego Jaworowskiego, list i podpis Janusza Jurjewicza, podpis i podpisany zestaw pocztówek Adama Kiliana, podpis i rysunek Danuty Konwiczkiej-Lenicowej, list i podpis Józefa Korolkiewicza, list Mieczysława Kościelniaka, rysunek i podpis Janiny Krzezińskiej, podpis Romualda Klaybora, pocztówka i podpis Ireny Kuczborskiej, sygnowany drzeworyt Ireny Kuran-Boguckiej, podpis Heleny Kotlickiej, cztery rysunki Feliksa Marii Nowowiejskiego, podpis i list Anny Lipińskiej, rysunek i podpis Eryka Lipińskiego, krótki list Marii Łuszczkiewicz-Jastrzębskiej, dwa rysunki i podpis Marii Mackiewicz, list i rysunek Ludwika Maciąga, list i dwa rysunki Aliny Maliszewskiej, list Adama Marczyńskiego, podpis Eugeniusza Markowskiego, podpis Stanisława Rozwadowskiego, podpis Włodzimierza Skulicza, sygnowany drzeworyt i podpisany list maszynopisowy Konstantego M. Sopoćki, podpis Marii Schwartz-Schier, podpis Aleksandra Stefanowskiego, podpisany drzeworyt Stanisława Toepfera, podpis Antoniego Uniechowskiego, pięć sygnowanych drzeworytów i krótki list Wacława Waškowskiego, list i podpis Heleny Winogradow-Matuszewskiej, rysunek, krótki list i podpis Józefa Wilkonia, odręcznie wykonana pocztówka i podpis Zdzisława Witwickiego, niewielki rysunek Ignacego Witza, krótki list

Czesława Wielhorskiego, podpis Haliny Zakrzewskiej-Zaleskiej, krótki list Bogdana Zieleńca.
Stan dobry. 1.200.–

686. **INSTRUKCJA** technologiczna. T. 1: Skład ręczny i maszynowy. Warszawa 1965. Min. Kultury i Sztuki. 8, s. 350, [2]. opr. oryg. pł.
Stan dobry. Piecz. Praca zbior. Zaw. m. in.: Ręczne składanie tekstu, Ręczne składanie tabel, Składanie wzorów matematycznych i chemicznych, Składanie w językach obcych, Łamanie dzieł, Łamanie czasopism i gazet, Czytanie korekty, Składanie na linotypie, Odlewanie na odlewarce monotypowej, Definicje stosowanej terminologii. 70.–
687. **INSTRUKCJA** technologiczna. T. 7: Procesy introligatorskie. Warszawa 1965. Min. Kultury i Sztuki. 8, s. 374. opr. oryg. pł.
Niewielkie otarcia narożników okł., wewnątrz stan dobry. Praca zbior. Zaw. m. in.: Cięcie papieru i druków na krajarce, Maszynowe i ręczne falcowanie arkuszy, Maszynowe szycie książek nićmi, Szycie drutem broszur, Przygotowanie bloku książkowego do zawieszenia w okładkę, Ręczne i maszynowe zaciąganie bloku książkowego w okładkę kartonową, Drukowanie i tłoczenie na okładkach, Wykonywanie bloków formularzy akcydensowych, Przygotowanie klejów introligatorskich, Definicje stosowanej terminologii. 80.–

nr 688

nr 689

688. [KATALOG]. Muzeum Literatury im. A. Mickiewicza, Oddz. Warsz. Tow. Przyjaciół Książki. **Sztuka polskiej książki literackiej 1918–1939**. Oprac. katalogu: H. Makowska, J. Straus. Warszawa, V-VIII 1986. 8, s. XI, [1], 87. brosz., obw.
Stan bardzo dobry. Opis blisko 500 książek, indeksy. Ilustracje na obw. 60.–
689. **KORMAN** Żanna – Materiały do bibliografii druków socjalistycznych na ziemiach polskich w latach 1866–1918. Warszawa 1935. Inst. Gospodarstwa Społ. 8, s. XVIII, 374, [1]. brosz.
Stan dobry. Wydano 750 egz. Obejmuje czasopisma (499) i druki zwarte (1.369), wydane zarówno legalnie, jak i w konspiracji. 100.–

690. **PAPROCKI** Teodor – Podręcznik księgarski. Przewodnik praktyczny dla wydawców, księgarzy, pomocników i praktykantów księgarskich, na podstawie swojskich i obcych źródeł opracowany pod red. ... Warszawa 1896. Księg. T. Paprockiego. 8, s. [10], 588, VIII, [3]. opr. psk. z epoki.
Otarcia grzbietu, wewnątrz stan dobry. Podpis własn. Bardzo obszerne kompendium wiedzy księgarskiej uzupełnione słowniczkiem i skrowidzem. **240.–**

691. **RABSKA** Zuzanna – Magja książki. Lwów [1925]. Ossolineum. 8, s. 48. brosz.
Stan dobry. Barwna okładka odbita w Litografii p. f. „Jan Cotty”. Tom wierszy pośw. książce (autorstwa Rabskiej i obcych poetów w jej tłumaczeniu). **Ilustracja na tabl. 18.** **60.–**

692. **[REKLAMÓWKA** wydawnicza 1]. Reklamówka „Życia Ziemi” J. Lewińskiego z 1932.

Książka form. 28,5x21,6 cm, opr. oryg. pł. Okładki bez zdobień. Wewnątrz fragment (grzbiet i przednia okł.) ciemnoczerwonej oprawy płóciennej, karta tytułowa i fragment tekstu. Wydawane w ten sposób reklamówki ułatwiały księgarzom złożenie zamówienia u wydawcy. Otarcia i przebarwienia okł., wewnątrz stan dobry. **100.–**

693. **[REKLAMÓWKA** wydawnicza 2]. Reklamówka „Wielkiej wojny” J. Dąbrowskiego z 1937.

Teczka płócienna form. 28,4x19,7 cm. Na przedniej okł. złoc. logotyp wydawnictwa Trzaska, Evert i Michalski, Wewnątrz fragment płóciennej bordowej oprawy (przednia okładka i dwa grzbiety), obwoluty i tekstu „Wielkiej wojny”. Miejscami zaplamienia teczki i fragmentów oprawy, poza tym stan dobry. **100.–**

694. **[REKLAMÓWKA** wydawnicza 3]. Reklamówka „Dzieł” V. Hugo z 1931.

Leporello form. 18,2x12 cm (po złożeniu), k. 5. Na pierwszej karcie złoc. nazwisko autora, tytuł „Człowiek śmiechu” i ramka liniowa. Na pozostałych kartach złoc. płóciennie grzbiety 14 woluminów „Dzieł”. Na odwrocie piecz. „Wzór niniejszy nie może być sprzed. Własność Polska Spółka Wydawnicza, Katowice”. Stan dobry. **60.–**

695. **SEMKOWICZ** Aleksander – Introligatorstwo z krótkim zarysem historii zdobnictwa opraw i 89 ryc. w tekście. Kraków 1948. Wiedza, Zawód, Kultura. 8, s. 190, [1]. opr. wsp. psk.

Niewielkie zaplamienia pierwszych i ostatnich kart, stan dobry. Podręcznik introligatorstwa napisany przez lwowskiego mistrza opraw artystycznych. **120.–**

696. **ZDZITOWIECKA JASIEŃSKA** Halina – Joachim Lelewel, twórca Biblijograficznych ksiąg dvojga. Kraków 1929. Tow. Miłośników Książki. 8, s. 60, [3]. brosz.
Okł. zakurzone, poza tym stan dobry. Wydano 450 egz., ten nr 300. **48.–**

nr 690

LITERATURA PIĘKNA, JĘZYKOZNAWSTWO

697. **ADAMCZYK-ZAREMBA** Marian – Śmigły rymy. Poezje. Łódź 1939. Osnowy Literackie. 4, s. 39. brosz. Bibliot. Osnowy. Okł. lekko zakurzona, wewnątrz stan bardzo dobry. **Odręczna dedykacja autora dla gen. Leopolda Cehaka** w VIII 1939. Tom poezji patriotycznej wydany z okazji 25. rocznicy wymarszu I Kadrowej. Zaw. m. in.: Śmigły rapsod marszałkowy, Belwiderskie warty, Legunowe na odlew, Mosty nad Olzą (echa zajęcia Śląska Zaolziańskiego), Sztandary P. O. W., Ofensywa polska w 1919 r. Staranny układ typograf. J. Pfeifera, okładka F. Walczowskiego.

140.–

698. **BARD** wojenny. Strofy z lat 1914-1916. Wyd. II uzupełnione. Kraków [nie przed 1916]. Zakład Wyd. „Krakus”. 4, s. 20. opr. pł. z epoki z zach. okł. brosz.

Pionowe załamanie bloku. Obca dedykacja. Dochód ze sprzedaży przeznaczono na rzecz bezdomnych sierot po poległych żołnierzach. Zaw. wiersze S. Stwory, M. Poboga, S. Przedpolskiego, Z. Wierciaka, H. Zbierzchowskiego i innych.

100.–

699. **BEHCZYC-RUDNICKI** Antoni, **BEHCZYC-RUDNICKA** Anna – W retorcie życia. Nowele. Warszawa 1938. Dom Książki Polskiej. 16d, s. 175, [1]. brosz. Okł. odbarwione, niewielki ślad zawilgocenia. Druk w Doświadczalnej Pracowni Salezjańskiej Szkoły Rzemiosł. Zaw. m. in.: Jak bolszewik Jędrzeja i Magdę Wielgusów pojednał, Wosk tracony, Ślub Kocia, Gloria mundi.

80.–

700. **BENNETT** A[rnold] – Anna z pięciu miast. Autoryz. przekład Z. Popławskiej. T. 1-2. Warszawa [1927]. Bibliot. Groszowa. 16d, s. 159, [1]; 156, [4]. brosz. Bibliot. Groszowa, [nr] 199-200.

nr 697

Stan dobry. Podpis własn., piecz. Na okładkach dwubarwna, czerwono-czarna kompozycja Tadeusza Gronowskiego (sygn. monogramem T. G.). 100.–

nr 700

nr 701

701. **BRODZIŃSKI** Kazimierz – Dzieła ... Wyd. zupełne i pomnożone pismami dotąd drukiem nie ogłoszonymi. T. 1-10. Wilno 1842-1844. T. Glücksberg. 16d. opr. w 5 wol. psk. z epoki.
Grzbiety nieco otarte, miejscami zażółcenia papieru, niewielkie zabrudzenia i ślady zawilgoce-
nia. Na grzbietach złoc. nazwisko autora, tytuł, numer tomów i monogram W. Ł. Każdy tom obj.
200-340 s. W t. 1 litografowany portret autora. Zaw.: Poezje oryginalne i naśladowania, Trajedje,
Rozprawy naukowe, Powieści, parable i rozmaite badania filozoficzno-krytyczne, Rozprawy róż-
ne o polskiej literaturze, uwagi o stylu polskim i t. d., O tańcach polskich, Synonimy polskie. 980.–
702. **BRZOZOWSKI** Franciszek Korab – Przysłowia polskie. Zebrał ... Kraków 1896.
Druk. A. Słomskiego. 4, s. XVIII, 191. opr. nieco późn. ppł.
Oprawa amatorska, papier pożółkły, niewielkie naddarcia. Piecz. Przed tekstem zasadniczym
„Wiadomość o życiu i pismach F. K. Brzozowskiego”. 140.–
703. **CHOYNOWSKI** Piotr – Kij w mrowisku. Warszawa [1927]. Bibliot. Groszowa. 16d,
s. 147, [5]. brosz. Bibliot. Groszowa, [nr] 169.
Okł. lekko otarte, ubytek narożnika jednej karty. Dwubarwna, czarno-czerwona okładka proj.
Tadeusza Gronowskiego (sygn. monogramem T. G.). **Ilustracja na tabl. 18.** 80.–
704. **CZEKALSKI** Adam – Gdy królowa kocha. Powieść o Barbarze Radziwiłłównie. War-
szawa [1929]. Instytut Wyd. „Renaissance”. 16d, s. 320. opr. psk. z epoki z zach. okł.
brosz.
Grzbiet spękany, reperowany, wewnątrz stan dobry. Okł. brosz. projektu Anny Gramatyki-
-Ostrowskiej. Na okł. brosz. nadruk „Z cyklu: Wizerunki słynnych kobiet i mężów”. 60.–
705. **DEKOBRA** Maurice – Książę Seliman. (Mon coeur au ralenti). Powieść, z portretem
autora. Przeł. K. Rychlewski. Warszawa 1927. Lector-Polonia. 16d, s. [4], 266. opr.
psk. z epoki z zach. okł. brosz.

Niewielkie otarcia okł., stan dobry. Okł. brosz. sygn. „Lu-Can”. Pierwsza część trylogii sensacyjnej Ernesta M. Tessiera, piszącego pod pseudonimem M. Dekobra (kolejne tytuły to: Dama w wagonie sypialnym, Purpurowa gondola). Na grzbiecie złoc. nazwisko autora i tytuł książki.

60.–

nr 705

nr 706

706. **DUVAL** [Aleksander Wincenty] – Chciwość czyli urzędomania. Komedia w pięciu aktach, z Duvala przerobiona. Grana na Teatrze Narodowym, dnia 25 lipca 1820 roku [...]. Warszawa 1821. N. Glücksberg. 8, s. 130.

[oraz] **DELAVIGNE** [Jan Franciszek] – Nieszpory sycylijskie. Trajedja w pięciu aktach. Przekład Dom: Lisieckiego [...]. Warszawa 1820. W Drukarni przy ulicy Sgo Jerzego Nro 1782. 8, s. 80, [1].

[oraz] **MOLIERE** – Uroiona niewierność: komedia Moliera we trzech aktach wierszem. Przekładnia F. S. Dmochowskiego. Warszawa 1821. N. Glücksberg. 8, s. 57.

[oraz] **LEŚNICZY** w kozienickiej puszczy. Opera w jednym akcie. Oryginalnie napisana, z muzyką JP. Karola Kurpińskiego. Na Scenie Narodowej w Warszawie, dnia 28. Października 1821. pierwszy raz wystawiona. Warszawa 1822. Zawadzki i Węcki. 16d, s. [2], 56.

[oraz] **DUCANGE** Wiktor [Henryk] – Oblubienica z Lammermooru. Melodrama heroiczna we 3 aktach z francuzkiego naśladowana z romansu Walter-Skotta przez ... tłumaczona przez Pannę Teresę Palczewską [...]. Warszawa 1832. Druk. A. Gałęzowskiego i Komp. 8, s. [2], 104, tabl. 1, nuty 1. razem opr. kart. z epoki.

Otarcia okł., grzbiet oklejony papierem, ślady zawilgocenia, kilka kart z podklejonymi marginesami; brak s. 11-14 i 19-20 (zastąpione czystymi kartami) w „Nieszporach”, brak karty tyt. w „Niewierności”, brak końcowych kart i jednej ryciny w „Oblubienicy” (s. 105-118). 240.–

707. **FREDRO** Aleksander – Ballada o królowie Pizdolonie i kondonie samojebie. Lwów 1942. Nakł. wyd[awnictwa] adoracyi wzajemney. 16d, s. [24]. brosz., koszulka ochronna.

Otarcia koszulki ochronnej, poza tym stan dobry. Tytuł okł.: „Zbierznościwa wierszem pisane przez hr. Aleksandra Fredrę i ilustracją mistrza pędzla Ignaca Kuranta dla nauki młodzi i wspo-

mnień starych chwil podane”. Na koszulce ochronnej lakowa pieczęć. Obsceniczny druk prywatny odbity w cynkografii w latach II wojny we Lwowie. **Rzadkie.**

480.–

708. **FREDRO** Andr[zej] Maximil[ian] – Przysłowia mow potocznych albo przestrogi obyczajowe, radne, wojenne. Wrocław 1809. W. B. Korn. 16d, s. XXIV, 107, [5]. opr. późn. kart.

Niewielkie otarcia okł., stan dobry. Dziewiętnastowieczny przedruk jedyne go dzieła napisanego po polsku przez A. M. Fredę (1620-1679) - polityka, filozofa, barokowego pisarza politycznego. „Przysłowia” są zbiorem blisko 800 sentencji, ukazały się po raz pierwszy w 1658 i było wielokrotnie wznawiane; użyto w nich po raz pierwszy słowa „przysłowie” jako tłumaczenie łacińskiego „proverbium”.

220.–

709. **GOMBROWICZ** Witold – Dziennik (1953-1956). Paryż 1971. Instytut Literacki. 8, s. 303, [1]. Bibliot. „Kultury”, t. 205.

[oraz] tenże – Dziennik (1957-1961). Paryż 1971. Instytut Literacki. 8, s. 255, [1]. brosz. Bibliot. „Kultury”, t. 211.

[oraz] tenże – Dziennik (1961-1966). Paryż 1971. Instytut Literacki. 8, s. 223, [1]. brosz. Bibliot. „Kultury”, t. 213.

Blok jednej części lekko wygięty, niewielkie otarcia okł. Piecz. w pierwszej części. Trzy tomy (komplet) jednego z najważniejszych utworów Gombrowicza, „w którym - mieszając osobiste i błahe nieraz rozważania z zaczepnymi polemikami i rozważaniami filozoficznymi - namalował najosobliwszy zapewne autoportret w polskiej literaturze” (LPPE). Wyd. II - tym razem jako t. 6-8 „Dzieł zebranych”.

150.–

710. **HEMAR** Marian – Lata londyńskie. Londyn 1946. Stow. Pisarzy Polskich. 8, s. 43, [1]. brosz.

Polonica 5133. Niewielkie zaplamienia okł., stan dobry. Tom wierszy. Zaw. m. in.: Piłsudski, Dwa wichry, Pirat eteru, Maj we Lwowie, Polski Hyde-Park, Powrót, Jasełka.

80.–

711. **HEMAR** Marian – Pisanki. Londyn 1946. Wyd. Światowego Zw. Polaków z Zagranicy. 8, s. 29, [1]. brosz.

Polonica 5136. Stan bardzo dobry. Okładka, ilustracje i kaligrafia W. Jastrzębowskiego. Poemat.

64.–

712. **HERBERT** Zbigniew – Barbarzyńca w ogrodzie. Warszawa 1962. Czytelnik. 16d, s. 265, [3]. brosz., obw.

Tyłna część obw. lekko zarysowana, z podklejonym naddarciem, wewnątrz stan bardzo dobry. **Wyd. I.** Dziesięć szkiców z podróży po Włoszech i Francji.

64.–

nr 707

nr 711

713. **HOMER** – Odysseja. Przekład L. Siemieńskiego. Wyd. nowe. Warszawa 1895. Nakł. Gebethnera i Wolfffa. 16, s. [4], 524. opr. oryg. psk. z szyldzikami, obcięcie złoc. [Bibliot. Miniaturowa Gebethnera i Wolfffa].
Otarcia okł., wyklejki pęknięte w grzbiecie. 160.–

714. **ILLAKOWICZÓWNA** Kazimiera – Wiersze o Marszałku Piłsudskim 1912-1935. Warszawa 1936. Gł. Księg. Wojskowa. 8, s. 104. brosz.

Grońska 62a. Niewielki ubytek grzbiecu, podklejone naddarcie przedniej okł., wewnątrz stan dobry. Okładka, układ graf. i dwa drzeworyty Atelier Girs-Barcz. **Podpis ochronny autorki.**

140.–

nr 714

715. **IWASZKIEWICZ** Jarosław – Wiersze wybrane. Warszawa 1938. Wyd. J. Przeworskiego. 16d, s. 352, [3], tabl. 1. opr. oryg. pł. Stan bardzo dobry. Obca dedykacja. Na przedniej okł. i na grzbiecie złoc. tytułatura. Na tablicy portret autora. Tom zawiera Iuvenilia, Oktostychy, Kasydy, Z księgi dnia, Elegje, Powrót do Europy, Lato 1932, Inne życie. 120.–

716. **KADEN-BANDROWSKI** Juljusz – Aciaki z I-szej A. Lwów 1932. Ossolineum. 16d, s. 158, [1]. opr. nieco późn. pł. z zach. okł. brosz.

Grzbiet lekko spłowiły, stan dobry. Wyd. I zbioru opowiadań poświęconych życiu szkolnemu.

64.–

717. **KADEN-BANDROWSKI** Juljusz – Mateusz Bigda. [Cz. 1-3]. Warszawa 1933. Tow. Wydawn. „Rój”. 16d, s. 333, [3]; 295, [9]; 296, [8]. opr. nieco późn. pł. Cykl: Czarne Skrzydła. Niewielkie zaplamienia okł., stan dobry. Cz. 1: Grunt, cz. 2: Masło, cz. 3: Spizarnia. 180.–

718. **KARPIŃSKI** Franciszek – Dzieła ... wierszem i prozą. Nowe i zupełne wydanie. T. 1-4. Wrocław 1826. W. B. Korn. 16d, s. [2], 334, tabl. 1; [2], 336; [2], 360; [2], 490, [2], XII, [2]. opr. późn. psk. Okł. nieco otarte, niewielkie zaplamienia wewnątrz, stan dobry. Podpisy własn. W t. 1: Sielanki, pieśni, wiersze różne, t. 2: Psalmi, t. 3: Ogrody, dramaty, mowy, t. 4: O wymowie, O szczęściu człowieka, O Rzeczypospolitej, Rozmowy Platona z Uczniami. Na grzbiecie każdego tomu dwa złoc. szyldziki. 600.–

nr 718

719. **KASPROWICZ** Jan – Dzieła poetyckie. Wydanie zbiorowe Ludwika Bernackiego. T. 1-6. Lwów 1912. Nakł. Towarzystwa Wydawniczego. 8, s. [2], XCV, [1], 356, [2], tabl. 1 [portret]; [4], 302, [1]; [2], 316, [2]; [4], 363, [5]; [2], 171, [2]; [4], 446, [1]. opr. psk. z epoki z szyldzikami, górne obcięcie złoc.

Grzbiety nieco otarte, sztyldziki lekko odbarwione, poza tym stan dobry. T. 4 częściowo nierozcięty. T. 1: Obrazy i opowiadania, t. 2: Obrazy dramatyczne, t. 3: Liryki I, t. 4: Liryki II, t. 5: Miłość, T. 6: Ginącemu światu. **Ilustracja na tabl. 17.** **1.200.–**

- 720. KOSZCZYC** W[acław] – Wschód. Ze Stambułu do Angory. Lwów 1874. Nakł. A. J. Rogosza. 16d, s. 311, [1]. opr. ppł. z epoki.

Okł. lekko otarte, miejscami zażółcenia papieru. Piecz. Zbeletryzowany opis wieloletniego pobytu autora w Turcji. **160.–**

- 721. KRASIŃSKI** Zygmunt – Pisma ... Wyd. jubileuszowe. T. 1-8 [w 9 wol.]. Kraków 1912. G. Gebethner i Sp. 8. opr. psk. złoc. z epoki, górne obcięcie złoc.

Stan dobry. Na grzbietach złoc. nazwisko autora, tytuł, numer tomu i poprzeczne podkreślenia zwińzów. Tomy obj. 400-650 s. W t. 1. portret autora. Ostatni tom ukazał się w dwóch częściach. T. 1: Utwory młodzieńcze (1825-1832), t. 2: Władysław Herman, Agaj-Han, t. 3: Nie-Boska komedia, Irydyon, Modlitwy, t. 4: Wanda, Noc letnia, Pokusa, Herbut, Ułamek z poematu, Z sycylijskiej podróży kart kilka, Trzy myśli, Fantazya życia, Przedświt, t. 5: Psalm przyszłości, Rok 1846, Dzień dzisiejszy, Ostatni, Nie-Boskiej komedyi część I, t. 6: Utwory liryczne (1833-1858), t. 7: Pisma filozoficzne i polityczne, t. 8: Utwory francuskie (1830-1832) (oryginały i tłumaczenia). **Ilustracja na tabl. 17.** **980.–**

- 722. [KRASIŃSKI** Zygmunt] – Przedświt. Edycja druga pomnożona nowymi poezjami Konstantego Gaszyńskiego. Paryż 1845. Księgarnia Pol. 16d, s. XXI, [1], 85, [1]. opr. późn. pł.

Ślad zawilgocenia, niewielkie zaplamienia, brak karty przedtyt. Piecz., zapiski inwentarzowe. Wydanie „Przedświtu” uzupełnione 6 utworami K. Gaszyńskiego. **120.–**

nr 722

Książki dla dzieci i młodzieży

- 723. ANDERSEN** J[an] Ch[ristian] – Baśnie. Ilustr. J. M. Szancer. Warszawa 1951. Książka i Wiedza. 4, s. XIV, [2], 141, [3], tabl. barwnych 16. opr. oryg. ppł.

Łasiewicka II 86. Nieznaczne otarcia narożników okł., poza tym stan bardzo dobry. Tłum. S. Beylin. Wybór i wstęp A. Milskiej. Wyd. II. **70.–**

- 724. BAJKI** z 1001 nocy. Z ilustr. M. Walentynowicza. Warszawa 1942. Gebethner i Wolff. 4, s. 303, [1], tabl. 12. opr. pł. z epoki, oryg. lico i grzbiety naklejone na oprawę.

Zaplamienia lica oryginalnej okładki, drobne zaplamienia wewnątrz. Na okładce barwna ilustracja M. Walentynowicza, na tablicach 12 rycin tego samego autora. **Nieczęste.** **240.–**

nr 724

725. **BRAZIL** Angela – Przyjaciółki. Autoryzowany przekład z ang. S. Heymanowej. Łódź-Katowice [1929]. Księg. L. Fiszera. 16d, s. 246, [1], tabl. 6. opr. oryg. pł. Krassowska 649. Okł. nieco otarte, nadruki nieznacznie zatarte, drobne zaplamienia wewnątrz. Piecz. Ilustracje W. Wichtmana. **64.–**
726. **BRZECHWA** Jan – Szelmstwa lisa Witalisa. Ilustr. J. M. Szancer. Warszawa-Kraków 1948. Wyd. E. Kuthana. 4, s. 47. opr. oryg. ppł. Lasiewicka I 689. Stan bardzo dobry. Obca dedykacja. Wyd. I. **80.–**
727. **CROMPTON** Richmal – Wacek. Wesole przygody małego urwisa. Przeł. z angielskiego A. Prusicka. Z ilustr. Warszawa [1938]. Nowe Wyd. 8, s. 251, [2]. opr. oryg. ppł. Krassowska 1261. Otarcia okł., wyklejki podklejone w grzbiecie, ubytek dolnego marginesu karty przedtyt., miejscami drobne zaplamienia; stan niezbyt dobry. Piecz., obca dedykacja. **48.–**
728. **CZAPCZYŃSKI** Tadeusz – Książka trochę nowa, trochę stara o Magdzie, mące, kłuskach i zegarach. Kraków 1942. Księg. S. A. Krzyżanowskiego. 8, s. 79, [1]. opr. oryg. ppł. Góra 247. Okł. nieco otarte i zaplamione, wewnątrz stan dobry. Okładkę i ryciny wykonał Leszek Górski. **Ilustracja na tabl. 19.** **90.–**
729. **CZERSZYK** Marya – Obrazki z przyrody dla dorastającej młodzieży. Z ilustracjami. Lwów 1913. Księg. Zienkowicza & Chęcińskiego. 8, s. [4], 147. opr. oryg. pł. zdob., obcięcie barwione. Grekwicz 957. Stan dobry. Piecz. Dyrekcji krajowej szkoły garncarsko-kaflarskiej w Kołomyi. **140.–**
730. **DELMONT** Józef – Przygody łowcy zwierząt egzotycznych. Z oryginału niemieckiego p. t. „20 lat łowów na grubego zwierza” przeł. W. Topoliński. Z 4 tabl. Lwów-Warszawa [1933]. Książnica-Atlas. 16d, s. 229, [2], tabl. 4. opr. oryg. ppł. Bibliot. Iskier, t. 47. Krassowska 1482. Okł. lekko otarte, stan dobry. Podpis własny. Okładka K. M. Sopoćki. **60.–**

nr 730

nr 732

731. **DYNIOWICZ** Władysław – Przyjaciel dzieci czyli książka do czytania zastosowana dla szkół polskich w Ameryce. Chicago 1884. W. Dyniewicz. 8, s. 224. opr. bibliot. ppł. z epoki.
Okł. wyraźnie otarte, papier pożółkły. Zapiski w tekście. Podręcznik do nauki czytania opracowany na potrzeby szkolnictwa polskiego w USA i Kanadzie. **160.–**
732. **EWING** J[uliana] H[onorata] – Dzieje jedynaka. Powieść dla młodzieży. Według oryg. angielskiego oprac. J. Buchholtzowa. Warszawa 1933. Księg. J. Przeworskiego. 8, s. 174, [1], tabl. 4. opr. oryg. ppł.
Krassowska –. Okł. nieco otarte, miejscami zaplamienia kart. Krassowska odnotowuje 3 wydania w latach 30., lecz żadnego z 1933. **64.–**
733. **GRIMM** Wilhelm, **GRIMM** Jakub – Złota gąska. Oprac. Z. Szancerowa. Ilustr. J. M. Szancer. Warszawa 1967. Nasza Księg. 4, s. [24]. opr. oryg. ppł.
Niewielkie zaplamienie strony tytułowej, poza tym stan bardzo dobry. **60.–**
734. **JANUSZEWSKA** Hanna – Złota jabłoń. Ilustr. Olga Siemaszko. Warszawa 1955. Czytelnik. 4, s. 221, [1]. opr. oryg. ppł.
Łasiewicka I 741. Stan bardzo dobry. Wyd. I. Zbiór baśni. **80.–**
735. **JEZIERSKI** Edmund – Świat czarów. Zbiór baśni, podań i legend. Zebrał i ułożył ... Ilustr. A. Żmuda. Wyd. II. Kraków [1944]. Wyd. „Senzacja”. 8, s. 185, [2]. opr. oryg. ppł. Góra 237. Otarcia okł., część kart połużnionych. Piecz. **54.–**
736. [**JEZIERSKI** Edmund] – Witoldowi synowie. Powieść historyczna. Napisał J. Kruk [pseud.]. Warszawa 1911. M. Arct. 16d, s. 92, [1], 8, tabl. 3. opr. oryg. ppł.
Grefkowicz 1899. Otarcia okł., blok połużniony, drobne zaplamienia. Zakreślona piecz. w dwóch miejscach. Zaw. m. in.: W puszczy litewskiej, W krzyżackim gnieździe, Zakładnicy, W obozie Witolda, Zatrute pomarańcze. **64.–**
737. **KÄSTNER** Eryk – Emil nad morzem. „O Emilu i detektywach” opowieść druga. Powieść dla dzieci. Z ilustr. W. Triaera. Kraków 1937. Księg. Powszechna. 8, s. 288. opr. oryg. ppł.
Krassowska 3093. Otarcia okł., zaplamienia wewnątrz. Ilustracje pokolorowane kredkami. **48.–**
738. **KONOPNICKA** Maria – Co słonko widziało. Wybór wierszy. Ilustr. Bogdan Zieleniec. Warszawa 1954. Nasza Księg. 4, s. 127, tabl. 14. opr. oryg. ppł.

nr 736

nr 738

Łasiewicka I 973. Niewielkie zarysowanie tylnej okł., mimo to stan bardzo dobry. Wyd. II. 80.–

739. **KRÜGER** Maria – Królowa Śnieżka. Ilustr. J. M. Szancer. Warszawa 1970. Nasza Księg. 4, s. [32]. opr. oryg. ppł.
Stan bardzo dobry. 64.–

740. **MARCHANT** Bessie – W lasach Ekwadoru. Powieść dla młodzieży. Przekł. S. Heymanowej. Z ilustr. K. Förstera. Kraków [1935]. Księg. Powszechna. 8, s. 238, [1], tabl. 3. opr. oryg. ppł.
Krassowska 4699. Naddarcie górnej krawędzi grzbietu. Obca dedykacja. 60.–

741. **MARLITT** Eugenia – Złota Elżunia. Oprac. Z. Bukowiecka. Wyd. VI. Warszawa 1930. M. Arct. 8, s. 230, [1]. opr. oryg. ppł.
Krassowska 742. Niewielkie otarcia okł. 48.–

nr 741

742. **MONTGOMERY** Florence – Dzikie Antek. Z upoważnienia autorki oprac. z oryginału angielskiego Jan Plichta. Warszawa 1925. J. Nitecki. 8, s. 93, tabl. 4. opr. oryg. ppł.
Krassowska 5025. Otarcia okł., wyklejki pęknięte w grzbiecie; stan ogólny niezbyt dobry. Piecz. Na okł. imię autorki: Anna, data wyd.: 1924. 48.–

743. **OCHOCKI** Stanisław – Tajemnicza dziewczynka. Powieść dla młodzieży. Z ilustr. Kamila Mackiewicza. Poznań [1930]. Księg. św. Wojciecha. 16d, s. [4], 163, tabl. 3. opr. oryg. ppł.
Krassowska 5443. Okł. nieco otarte, wyklejki pęknięte w grzbiecie, niewielkie zaplamienia wewnątrz. 48.–

744. **PERRAULT** Charles – Bajki Babci Gąski. 1697. Przeł. H. Januszewska. Ilustr. J. M. Szancer. Warszawa 1961. Czytelnik. 8, s. 108, [4], tabl. barwnych 8. opr. oryg. ppł.
Stan dobry. 64.–

745. **POECHE** Izidor – Podróże i przygody po Oceanii słynnego admirała Juliusa Dumont d'Urville'a oraz innych najwybitniejszych odkrywców i podróżników aż do najnowszych czasów. Według oryginalnych notat i najlepszych źródeł skreślił dla młodzieży oraz wykształconych stanów ... Z chromolitografowanymi rycinami. Tarnów [przedm. 1886]. Nakł. E. Menkesa. 8, s. 212, IV, tabl. 4. opr. oryg. pł. zdob.
Boczar 2575. Okł. nieco otarte, blok nieco poluzniony, niewielkie zaplamienia. Na okł. jako wydawca figuruje L. Bodek ze Lwowa. 140.–

ROZRYWKI dla Dzieci. Wydawane przez autorkę Pamiątki po dobrej matce [K. z Tańskich Hoffmannową]. Warszawa. Druk. Łątkiewicza. 16d.
Czas. BJ 7, 199. Ukazywało się w l. 1824-1828 (łącznie 10 tomów).

746. T. 4: 1 VII-1 VIII 1824. s. 371, tabl. 3. opr. psk. z epoki.
Wyraźne otarcia okł., niewielkie zaplamienia wewnątrz. Dublet biblioteczny (piecz.). Tom zaw. numery 19-24. Zaw. m. in.: Chwile niektóre z życia Jana Karola Chodkiewicza, Maleńki samolub, W nowym guście pochlebstwo, Dziennik Franciszki Krasińskiej, Czułość Ewuni, Delikatność Stasia. 300.–

nr 747

nr 749

747. T. 7: 1 I-I VI 1827. s. 303, [3], tabl. 2. opr. pł. z epoki.
Okł. nieco zaplamione, odcięty fragment pierwszej karty, niewielki ślad zawilgocenia na końcu. Na początku zachowana okł. zeszytowa jednego numeru pisma. Tom zaw. numery 37-42. Zaw. m. in.: Pielgrzymka do Sandomierza, Kwiaty zagraniczne, Piorun w Krakowie, O Józefie Strusiu, Emilia Chopin, O Janie Gdańszczaninie, Słów kilka o Wakcynie. Numer 40. poświęcony w całości Adamowi Naruszewiczowi. **300.-**
748. **SZELBURG-ZAREMBINA** Ewa – Różowe szybki. Częstochowa 1948. W. Nagłow-
ski i S-ka. 4, s. 61, [2], tabl. 10. brosz.
Łasiewicka I 852. Okł. nieco otarte, papier pożółkły. Na nowo opracowane opowiadania z tomu „Majster Klepka” (1929). Barwne ilustracje na tablicach sygn. monogramem wiązanim K. M. P. **64.-**
749. **ŚWIRSZCZYŃSKA** Anna – O krakowskim żaczku. Kraków [1946]. Nakł. Księg. S.
A. Krzyżanowski. 8, s. 15, [1]. brosz.
Łasiewicka I 1062. Niewielkie załamania dolnej krawędzi, wewnątrz stan dobry. Ilustr. M. Orac-
ki-Serwin. **48.-**
750. **TETZNER** Liza – Dzieci z domu nr 67. Przeł. I. Kamieniecki. Ilustr. Charlie [= K.
Ferster]. Kraków 1938. Księg. Powszechna. 8, s. 287, [1]. opr. oryg. ppł.
Krassowska 7734. Otarcia krawędzi okł., ślad po naklejce inwentarzowej na okł. i grzbiecie.
Piecz. **Ilustracja na tabl. 19.** **60.-**
751. **VERNE** Juliusz – Wśród lodów polarnych. Z ilustr. Warszawa [1932?, 1933?]. Księg.
J. Przeworskiego. 16d, s. 174, tabl. 3. opr. oryg. ppł.
Krassowska 8002; Verne 4.13. Brak jednej tablicy, poza tym stan bardzo dobry. Piecz. Na stronie
tyt. nadruk wydawniczy w układzie: Nakładem Księgarni J. Przeworskiego / Warszawa (istnieje
inny wariant). Drukarnia „Floryda”. Okładka sygn. W. G. Druga i ostatnia część cyklu „Podróże
i przygody kapitana Hatterasa”; inne przekłady nosiły tytuł „Pustynia lodowa” i „Do bieguna
północnego”. **Ilustracja na tabl. 19.** **120.-**

752. **VERNE** Juljusz – Wyspa błądząca. Powieść podróżnicza z ilustracjami. Z oryg. francuskiego oprac. E. Korotyńska. Warszawa [1931]. Bibliot. Powieści Podróżniczych. 8, s. 127, [1], tabl. 4. opr. oryg. ppł. Krassowska 8006; Verne 12.3. Otarcia okł., wyklejki nowe, zaplamienia wewnątrz, ubytek narożnika jednej karty, kalkomania na pierwszej karcie - stan niezbyt dobry. Piecz. Ilustracje J. Ferata z francuskiej edycji. Druk w Zakł. Graf. „Fenika”. ilustracja na okładce w kolorze czarnym. Inne polskie tłumaczenie nosiło tytuł „W krainie białych niedźwiedzi”. **80.–**

nr 752

753. **VERNE** Juljusz – Wyspa tajemnicza. Z 19 ilustracjami i okł. J. Férat'a. Wyd. IV. Warszawa 1929. Gebethner i Wolff. 8, s. 344. opr. oryg. ppł. Krassowska 8010; Verne 17.7. Otarcia okł., zaplamienia grzbietu, przednia wyklejka pęknięta w grzbiecie, naddarcie jednej karty. Obca dedykacja na końcu. **120.–**

754. **VERNE** Juljusz – Hector Servadac. Podróż wśród gwiazd i planet Układu Słonecznego. Spolszczył W. Topoliński. Lwów-Warszawa 1931. Książnica-Atlas. 8, s. [2], 347. opr. oryg. ppł. Bibliot. Iskier, [t.] 40. Krassowska 7954; Verne 23.4. Otarcia okł., blok lekko połuzniony. Okładka proj. J. Toma (sygn. J. T.) - niestety otarta. **100.–**

nr 754

755. **VERNE** Juljusz – 500 milionów begumy. Przekład J. Walickiego. Warszawa [1931]. Bibliot. Najciekawszych Powieści i Podróży. 233, [2], tabl. 5. opr. oryg. ppł. Krassowska 7966; Verne 25.5. Okł. nieco otarte, blok lekko wygięty, niewielki ubytek jednej tablicy. Piecz. **Ilustracja na tabl. 19.** **120.–**

756. **WIELHORSKI** Czesław – Śpiąca królewna. Ilustr. ... Warszawa 1954. Wyd. „Sztuka”. 8, leporello, s. 7, [1], brosz. Łasiewicka I 1823. Stan dobry. Historyjka obrazkowa: 8 całostronicowych barwnych ilustracji bez tekstu. **48.–**

757. **LORENTOWICZ** Jan – Ziemia polska w pieśni. Antologia. Ułożył i wstępem opatrzył ... Z 12 reprodukcji obrazów artystów polskich. Warszawa [1913]. Gebethner i Wolff. 8, s. [4], XVI, 527, [1], tabl. 12. opr. oryg. pł. zdob. z zach. okł. brosz. Stan bardzo dobry. Obca dedykacja na przedniej wyklejce, zapiski własn. Dwanaście reprodukcji na tablicach, trzynasta na okładce brosz. **Ilustracja na tabl. 20.** **360.–**

758. [LUBIEŃSKA Tekla] – Karol Wielki y Witykind. Drama historyczne we dwóch Aktach wierszem z Muzyką Jozefa Elsnera reprezentowane pierwszy raz na teatrze narodowym, dnia 5. Grudnia 1807 w przytomności Nayaśniejszego Fryderyka Augusta [...]. Z kopersztychem. Warszawa 1808. Druk. Zawadzkich. 16d, s. [4], 41, [3], tabl. 1. opr. późn. ppł.
Otarcia okł., ślad zawilgocenia wewnątrz, podklejony ubytek tablicy. Podpis własn. Nazwisko autorki wpisane długopisem na stronie tyt. **120.–**
759. MALCZEWSKI Antoni – Marja. Powieść ukraińska. Lipsk 1844. Brockhaus & Avenarius. 16d, s. [4], 140. opr. późniejsza ppł.
Wyraźny ślad zalania na wszystkich kartach. Nazwisko autora podano jako „Malczeski”. Na grzbiecie złoc. tytuł i data wydania. Podpis własn. na karcie przedtyt. Zaw. obszerny (s. 3-37) wstęp napisany przez Seweryna Goszczyńskiego „Rzut oka na żywot Antoniego Malczeskiego”. Goszczyński wspomina tu dzieje obdarzonego talentem poetyckim nieślubnego syna Malczewskiego. **160.–**
760. MATERIAŁY do historii Towarzystwa Filomatów. Wydali Stanisław Szpotański i Stanisława Pietraszkiewiczówna. T. 1-2. Kraków 1920-1921. PAU. 8, s. [4], 336; [4], XVI, 432. opr. psk. z epoki. Archiwum Filomatów, cz. 2.
Niewielkie uszkodzenie narożnika okł. t. 1, mimo to stan bardzo dobry. Oprawa niesygnowana. Na grzbietach dwa barwne złoc. szyldziki z tytułem i numerem tomu. Na tylnych okł. naklejka poznawcza „Poradnika Gospodarskiego”. Dokumenty filareckie z okresu od 1 X 1817 do 15 X 1821. Do kompletu brak t. 3. **220.–**
761. MICKIEWICZ Adam – Pan Tadeusz czyli ostatni zajazd na Litwie. Historia szlachecka z r. 1811 i 1812 we dwunastu księgach wierszem. T. 1-2. **Pa-ryż 1834.** Wydanie Alexandra Jełowickiego z popiciem autora. 16d, s. 253, [2], tabl. 1; 300, [3]. razem opr. (pocz. XX w.?) ppł.
Okł. wyraźnie otarte, miejscami zażółcenia i zabrązowienia papieru. Papierowy szyldzik na grzbiecie z odręcznie wpisanym tytułem książki. **Pierwsze wydanie i zarazem pierwodruk jednego z najważniejszych utworów naszej literatury.** Na tablicy portret Adama Mickiewicza w stalorycie Antoniego Oleszczyńskiego wg medalionu Pierre'a-Jeana Dawida d'Angers. Na s. 205 t. 2 niewielki drzeworytowy portret Napoleona. **6.400.–**
-

- nr 761
762. MICKIEWICZ Adam – Tom pierwszy poezyj 1822. Warszawa 1922. Tow. Wyd. „Ignis”. 16d, s. 153, [7]. opr. pł. z epoki z zach. okł. brosz. Książki Ignisa, t. 1.
Stan dobry. Książka wydrukowana w stulecie wydania pierwszego tomu wierszy Mickiewicza. Zachowano pisownię oryginału. Okładkę brosz. i zdobniki wykonał Tadeusz Gronowski. **60.–**
763. MIŁOSZ Czesław – Ocalenie. Warszawa 1945. Sp. Wyd. „Czytelnik”. 8, s. 154, [4]. brosz.
Okł. nieco przebarwione, lekko zaplamione, wewnątrz stan bardzo dobry. Pierwszy powojenny i czwarty w kolejności tom poetycki Czesława Miłosza. Zaw. wiersze powstałe w l. 1932-1939 (drukowane uprzednio w czasopismach i wcześniejszych tomikach) oraz utwory nowe, napisane w czasie wojny. „Tom uznany został za **najcenniejszy poetycki zapis doświadczeń całego naro-**

du w epoce wojennego kataklizmu [...]. „Ocalenie” przyjęte zostało jako hołd złożony okupowanej i powstańczej Warszawie, tragicznym zmaganiom getta, heroizmowi walczących i poległych” (LPPE). **Coraz rzadsze.** **360.-**

- 764. MROŹEK** Sławomir – Uwagi osobiste. Warszawa 2007. Oficyna Literacka Noir sur Blanc. 16d, s. 147, [5]. opr. oryg. pł., obw. Stan bardzo dobry. **Podpis pisarza** na przedniej wyklejce. Zbiór tekstów publikowanych na łamach „Gazety Wyborczej” w l. 1997-2002. „Od Autora. ‘Uwagi osobiste’ były drukowane w ‘Gazecie Wyborczej’ jeszcze przed afazją, czyli udarem mózgu, którego doświadczyłem 15 maja 2002 roku. Od tego czasu nie piszę już w ogóle - oprócz ‘Baltazara’, który powstał w ramach terapii - choć mam nadzieję, że to się jeszcze zmieni. Na wszelki wypadek żegnam się z Publicznością. Jest to jedyny znany mi przypadek, kiedy autor, zmuszony okolicznościami, tak czyni”.

nr 764

120.-

- 765. ORZESZKO** Eliza – Meir Ezofovitch. A Novel. From the Polish of ... translated by Iza Young. With illustrations by Michael Elviro Andriolli. New York [cop. 1898]. W. L. Allison Co. 16d, s. 339, tabl. 26. opr. oryg. pł. zdob.

Okł. nieco otarte i zaplamione, wewnątrz stan dobry. Pierwszy przekład „Meira Ezofowicza” na język angielski. Na tablicach reprodukcje drzeworytów M. E. Andriollego. **Ilustracja na tabl. 20.** **160.-**

- 766. OSTASZEWSKI** Spiridon – Piu kopy kazok. Napisau ... dla wesołoho Mira. Wilno 1850. Drukiem N. Glüksberga. 16d, s. 200, [2]. opr. psk. z epoki.

Otarcia okł., niewielkie zaplamienia i ślad zawiłgocenia wewnątrz. Piecz. ochronna autora. Zbiór wierszy ukraińskich drukowany fonetycznie czcionką łacińską. Prócz utworów oryginalnych zaw. tłumaczenia i parafrazy: Did i Baba, Zoumir (oba utwory wg F. Kowalskiego), Pani Twardouška (wg P. Hulaka-Artemowskiego i A. Mickiewicza). **Nieczęste.**

S. Ostaszewski (1797-1875) - hipolog (właściciel jednej z największych stadnin na Ukrainie), pisarz, powstaniec listopadowy, zbieracz podań ludowych, prototyp Longinusa Podbipięty z sienkiewiczowskiej powieści „Ogniem i mieczem”. **160.-**

nr 766

- 767. JASNORZEWSKA** (Pawlikowska) Marja – Śpiąca załoga. Warszawa 1933. J. Mortkowicz. 16d, s. [4], 50, [2]. opr. oryg. pł. zdob. Pod Znakiem Poetów, serja nowa.

Blok lekko poluźniony, stan dobry. Piecz. „Biblioteka Tad. Chrzanowskiego”. Tom poezji. **80.-**

- 768. PAWLIKOWSKA** Marja – Wachlarz. Zbiór poezyj dawnych i nowych. Warszawa 1927. Księg. F. Hoesicka. 16d, s. 109.

[**oraz**] taże – Cisza leśna. Warszawa 1928. Księg. F. Hoesicka. 16d, s. 37, [2].

[**oraz**] taże – Profil białej damy. Warszawa 1930. Księg. F. Hoesicka. 16d, s. 52.

[**oraz**] taże – Krystalizacje. Warszawa 1937. J. Mortkowicz. 16d, s. 75, [5]. razem opr. pł. z epoki.

Stan dobry. Nieliczne podkreślenia ołówkiem. Podpis własn., piecz. Cztery tomiki wierszy Marii Pawlikowskiej-Jasnorzewskiej. W dwóch ostatnich pozycjach nazwisko autorki podano w brzmieniu: Marja Kossak-Pawlikowska i Marja Jasnorzewska (Pawlikowska). **240.–**

769. [PIŁSUDSKI Józef]. Dziewiętnasty marca MCMXXIV. Wirydarz literacki na cześć Marszałka Józefa Piłsudskiego. Grodno 1924. Zw. Strzelecki w Grodnie. Druk. F. Foltina, Wadowice. 4, s. 60, [3], tabl. 6. brosz.

Stan dobry. Wydano 525 egz., ten nr 17 - **jeden z 20 egz.** drukowanych na papierze czerpanym Wermsdorf Gabler. Okolicznościowe wydawnictwo (imieniny Józefa Piłsudskiego) literatów kręgu „Czartaka” pod kierownictwem graficznym Emila Zegadłowicza. Okładka w drzeworycie W. Jastrzębowskiiego. Zaw. teksty E. Słońskiego, Z. Nałkowskiej, T. Szantrocha, E. Zegadłowicza, E. Kozikowskiego. Na tablicach reprodukcje drzeworytów L. Kobierskiego, J. Hulewicz, L. Misky’ego, J. Hrynkowskiego. Tekst E. Zegadłowicza ozdobiony siedmioma drzeworytami ludowymi. **180.–**

nr 769

nr 770

770. [PIŁSUDSKI Józef]. Józef Piłsudski w poezji. Antologia. Lublin 1924. Dom Wyd. F. Głowiński i S-ka. 16d, s. 96, tabl. 1. brosz.

Okł. nieco otarte, stan dobry. Zaw. 45 wierszy różnych autorów. Kompozycja na przedniej okł. (uskrzydłony Piłsudski na koniu) sygn. J. W. **80.–**

771. [PIŁSUDSKI Józef]. Pieśń o Józefie Piłsudskim. Wyd. IV. Uzupełn. i wstępem poprzedził Zygmunt Branicki. Zamość 1929. Z. Pomarański i Sp. 8, s. XXXI, [1], 372, tabl. 1. brosz.

Okł. nieco otarte, wewnątrz stan dobry. Podpis własn. Tytuł okł.: „Pieśń o Józefie Piłsudskim. Antologia”. Na karcie przedtytuł. nadruk „W piętnastą rocznicę sierpniowego czynu zbrojnego [...]”. Zaw. utwory m. in. K. Biernackiego, A. Ćwikowskiego, J. Ejsmonda, B. Jabłońskiego, Z. Kleszczyńskiego, E. Kozikowskiego, J. Lechonia, M. Opałka, E. Słońskiego, J. A. Teslarsa, H. Zbierzchowskiego. **120.–**

772. [POL Wincenty] – Pieśni Janusza. T. 1-3. Lwów 1863. Nakł. autora. 16d, s. VIII, 150; [6], 88; VI, 104. razem opr. luksusowa skóra złoc. z epoki, obcięcie złoc.

Grzbiet lekko spłowiały, stan bardzo dobry. Skóra brązowa, na przedniej okł. złoc. tytuł książki, ramka liniowa, tłoczone zdobienia. Na tylnej okł. tłoczone te same zdobienia i złoc. monogram J. Z. T. 1 ukazał się po raz pierwszy w Paryżu w 1835; prezentowana tu edycja jest pierwszym wydaniem całości. Zbiór wierszy patriotycznych poświęconych powstaniu listopadowemu (t. 1), okresowi popowstaniowemu (t. 2) i latom 1835-1846 (t. 3). **Ilustracja na tabl. 20.** **600.–**

- 773. REUTT** (Stabrowska) Marja – Męczennica na tronie Piastowskim. Powieść o królowej Jadwidze. Warszawa [1930]. Instytut Wyd. „Renaissance”. 16d, s. 224. opr. psk. z epoki z zach. okł. brosz. i obw.

Stan dobry. Okł. brosz. i obw. projektu Anny Gramatyki-Ostrowskiej. Na grzbiecie złoc. nazwisko autorki i tytuł książki. Na okł. brosz. i na obw. nadruk „Z cyklu: Wizerunki słynnych kobiet i mężów”. **60.–**

- 774. REYMONT** Ladislas – The Peasants. A Tale of Our Own Times, in four volumes. From the Polish of ... [Vol. 1-4]. New York 1925. A. A. Knopf. 16d, s. [6], 261, [3]; [6], 284, [2]; [6], 329, [1]; [6], 287, [2]. opr. oryg. pł.

Otarcia okł., zapiski bibliot. W cz. 1 pęknięte wyklejki, ślad po naklejce bibliot., zapiski na tylnej wyklejce, w cz. 2 reperowane naddarcia grzbietu, w cz. 3 nadpęknięcie bloku, w cz. 4 na końcu fragment kieszonki na kartę bibliot. Cz. 1: Autumn, cz. 2: Winter, cz. 3: Spring, cz. 4: Summer. Przekład „Chłopów” Reymonta na angielski (tekst nieco skrócony). Tłumaczył Michał H. Dziewicki. Po raz pierwszy ukazywało się od X 1924 do VI 1925 (tu cz. 1-3 w późniejszych dodrukach: cz. 1: Fifth printing, I 1925 (pierwsze wyd. w X 1924), cz. 2: Fifth printing, VII 1925 (pierwsze wyd. w X 1924), cz. 3: Third printing, VII 1925 (pierwsze wyd. w IV 1925), cz. 4: First printing, VI 1925). Wydanie przekładu zbiegło się z przyznaniem autorowi literackiej Nagrody Nobla (XI 1924). **320.–**

- 775. RÓŻEWICZ** Tadeusz – Twarz trzecia. Warszawa 1968. Czytelnik. 8, s. 117, [3]. brosz., obw. Niewielkie zaplamienia obcięcia bloku, stan dobry. **60.–**

nr 775

- 776. SIENKIEWICZ** Henryk – Bez dogmatu. Powieść w trzech tomach. T. 1-3. Warszawa 1891. Nakł. „Słowa”. 16d, s. [4], 320; [4], 356; [4], 355. opr. pł. tłocz. z epoki.

Okł. lekko otarte, bloki nieco wygięte. Piecz. Oprawa Józefa Tillingera ze Lwowa (ślepy tłok na tylnej okł. t. 1) zapewne dla Księgarni Polskiej we Lwowie (nazwa księgarni, a także nazwisko autora, tytuł i numer tomu, złożone na grzbiecie). Pierwsze wydanie powieści Sienkiewicza, jednej z niewielu obyczajowych w jego dorobku pisarskim. J. Krzyżanowski w „Henryk Sienkiewicz. Kalendarium życia i twórczości” pisze, że książkę wydano w nakładzie 3.000 egz. Zestawienie bibliograficzne dołączone do „Dzieł” (War. 1953) podaje więcej szczegółów: „Wyd. w 3000 egz.; części ich mają napis na karcie tytułowej: ‚Pierwszy tysiąc’, ‚Drugi tysiąc’, ‚Trzeci tysiąc’ „. Prezentowany egz. zaopatrzone w nadruk „Piąty tysiąc”, co wskazuje, że nakład znacznie przekroczył 3.000 egz. **800.–**

- 777. SINTAIR, STEEMAN** – Tajemnica ogrodu zoologicznego. Przekład autoryzowany I. Glinki. Warszawa [1930]. Bibliot. Groszowa. 16d, s. 237. brosz.

Straus 186. Okładka otarta i załamana, reperowana i retuszowana, zaplamienia wewnątrz. Dwubarwna anonimowa kompozycja na przedniej okładce. **Ilustracja na tabl. 20.** **140.–**

778. **SŁONIMSKI** Antoni – Torpeda czasu. Powieść fantastyczna. Warszawa [1923]. Tow. Wyd. „Ignis”. 16d, s. 146, [1]. brosz.

Przednia okł. we wsp. kopii, tylna z podklejonym przedarciami, ubytki grzbietu. **Podpis autora** na stronie przedtyt. Wyd. I. Okładka i ilustr. Tadeusza Gronowskiego. Bohaterowie, przy pomocy pneulotu przenoszą się do czasów napoleońskich. **140.–**

779. **SŁOWACKI** Juliusz – Anhelli. Paryż 1838. W Księg. i Druk. Polskiej. 16d, s. 108. opr. XX w. psk.

Miejscami blade zażółcenia papieru, stan bardzo dobry. Na dwóch pierwszych kartach ślepy tłok Gerarda Doeninga (?). **Wydanie pierwsze.** Poetycka replika na Mickiewiczowskie „Księgi narodu”. **Nieczęste.**

5.400.–

nr 779

780. **SŁOWO** prawdziwe. Warszawa 1942. Tłocznia Dr Apaka w Szczecinie [ficc., właśc. Nakł. „Walki”]. 16d, s. 83, [1]. brosz.

Chojnacki I 1253; Rypson II 370. Niewielkie otarcia okł., ślad zawilgocecia na tylnej okł., poza tym stan dobry. **Konspiracyjna antologia poetycka** opracowana przez Jerzego Zagórskiego, ze wstępem Jana Dobraczyńskiego. Ich nazwisk, podobnie jak nazwisk autorów wierszy - z oczywistych względów - nie ujawniono w druku. Okładka dwubarwna, **zaprojektowana przez Tadeusza Gronowskiego.** Tytuły wierszy i poziome linie ograniczające kolumnę druku odbito czerwoną farbą, tekst wierszy - czarną. Materiał poetycki podzielono na cztery działy: Spojrzenie, Walka, Dom, Nowe życie. Wśród autorów: T. Hollender, A. Świrszczyńska, **T. Gajcy**, K. I. Gałczyński, W. Bąk, J. Łobodowski, **K. K. Baczyński**, K. Hłakowiczówna (pełny wykaz utworów i ich autorów podaje Chojnacki). **Ilustracja na tabl. 21.** **360.–**

781. **SMOLARSKI** Mieczysław – Z wielkiego miasta. Poezje. Warszawa [1925]. Druk. „Secesja”, Bochnia. 16d, s. 116. brosz.

Stan dobry. Okładka i ilustracje Alfreda Żmudy. Tom wierszy. **Ilustracja na tabl. 21.** **64.–**

782. [**SMOLIK** Przeclaw] – Figle y fraszki. Satyry przez Imci Pana Niby-Reja (Czesława Wrockiego). Kraków 1911. Druk. Narod. 8, s. [4], 120, [2]. brosz.

Grzbiet oklejony papierem, podklejone ubytki, okł. nieco otarte, zaplamienie narożnika kart. Zbiór żartobliwych utworów wierszem i prozą Czesława Wrockiego, używającego w swojej pracy literackiej i publicystycznej pseudonimu „Przeclaw Smolik”. **80.–**

783. **STAFF** Leopold – Mistrz Twardowski. Pięć śpiewów o czynie. Lwów 1902. Księg. Pol. (B. Połonieckiego). 4, s. 204. opr. bibliot. ppł. z epoki, obcięcie barwione.

Niewielkie zaplamienia wewnątrz. Podpis własn. Wyd. I. Inicjały i pięć całostronicowych rysunków Edwarda Okunia. Ładny przykład zdobnictwa młodopolskiego. **160.–**

784. **STWORA** Stanisław – Ulica. Kraków 1917. Nakł. F. Terakowskiego. 16d, s. 65, [6]. brosz.

Stan dobry. Pieczęć: „Grafika. Fr. Terakowski. Kraków, Gołębia 3. Sprzedaż wszelkich materiałów i narzędzi introligatorskich oraz drukarskich”. Tom poezji. Okładka Jana Orszulskiego. 64.–

785. **SZCZERBOWSKI** Adam – Bolesław Leśmian. Warszawa-Zamość 1938. Koło Miłośników Książki. 8, s. 68, [3]. brosz. Książnica literacka, t. 6.

Niewielki ubytek grzbietu, okł. lekko nadkruszone i zaplamione, poza tym stan dobry. Egz. niezcięty. 48.–

786. **SZYMBORSKA** Wisława – Sól. Warszawa 1962. PIW. 16d, s. 57, [3]. brosz.

Okł. nieco zakurzona, wewnątrz stan bardzo dobry. **Odręczna dedykacja autorki** („na pamiątkę upojnych chwil na tahiti”). Tom wierszy wyróżniony Nagrodą Min. Kultury II stopnia w 1963. **Wyd. I.** Okładka E. Frysztak-Witowskiej. 120.–

nr 784

nr 785

nr 786

787. **SZYMBORSKA** Wisława – Sto pociech. Wiersze. Warszawa 1967. PIW. 16d, s. 58, [2]. brosz., obw.

Niewielkie zaplamienia obw., stan dobry. **Odręczna dedykacja autorki** („poezja uszlachetnia; po przeczytaniu tych wierszy odmienisz się zupełnie”). Tom zdobył Nagrodę nadzwyczajną MRN w Łodzi na Festiwalu Poezji. **Wyd. I.** Obwolutę i okładkę projektował A. Stefanowski. 120.–

788. **SZYMBORSKA** Wisława – Wołanie do Yeti. Wiersze. Kraków 1957. Wyd. Lit. 8, s. 51, [2]. brosz.

Stan bardzo dobry. **Odręczna dedykacja autorki** na stronie przedtytułu. Trzecia książkowa publikacja późniejszej noblistki. 180.–

nr 787

nr 790

789. [ŚCISŁOWSKA Zofia] – Fijolek. Noworocznik lubelski na rok 1845 litteraturze [!] i poezyi poświęcony, zebrany przez Z. S...ą [krypt]. Warszawa 1845. Druk. pod firmą J. Kaczanowskiego. 16d, s. 261, [3]. opr. psk. z epoki.

Otarcia okł., podklejony ubytek dwóch kart (w tym karty tyt.), ubytek dolnego marginesu jednej z ostatnich kart, ślad po naklejce inwentarzowej na przedniej okł. Dawna piecz. „Instytutu Ossolińskiego”. Zaw. krótkie utwory różnych autorów, wierszem i prozą, m. in.: Miasto Sawin w dawnej Ziemi Chełmskiej na Rusi Czerwonej, Chełm - miasto dawnej Rusi Czerwonej, Koleżka młodości czyli władza kobiety. **160.-**

790. WAŃKOWICZ Melchior – Tworzywo. New York [cop. 1954]. Roy Publ. 8, s. 434. opr. oryg. pł.

Polonica 17921. Brak obw., niewielkie załamanie karty tyt. **Odręczna dedykacja autora** dla Dominika Horodyńskiego. Wyd. I. Pierwsza część cyklu powieściowego „Panorama losu polskiego”; cz. 2 „Droga do Urzędowa” ukazała się w 1955, cz. 3 pozostała we fragmentach w rękopisie. **140.-**

791. WAŻYK Adam – Serce granatu. Moskwa 1943. Zw. Patriotów Pol. w ZSRR. 16d, s. 22, [2]. brosz. Otarcia grzbietu, niewielkie zaplamienia okł., poza tym stan dobry. Podpis własn. Okładkę projektował Mieczysław Berman. **60.-**

792. WIERZYŃSKI Kazimierz – Laur olimpijski. Wyd. IV. Warszawa 1928. J. Mortkowicz. 16d, s. [4], 24, [8]. brosz. Pod Znakiem Poetów, serja nowa.

Niewielkie ubytki dolnej krawędzi przedniej okł., poza tym stan bardzo dobry. Egz. nierozcięty. **Odręczny podpis autora** na karcie przedtytuł. Tom wierszy, za który autor zdobył złoty medal w dziedzinie poezji na igrzyskach olimpijskich w Amsterdamie w 1928. **120.-**

nr 792

793. **WINAWER** Bruno – Promienie FF i inne morały. Warszawa [1926]. Bibljot. Groszowa. 16d, s. 157, [2]. brosz. Bibljot. Groszowa, [nr] 126.
Stan bardzo dobry. Tytułowy utwór to „komedia meteorologiczna”, której akcja toczy się w najbliższej przyszłości. Główny bohater, Serafin, chce zmienić w Polsce klimat odchylając odpowiednio oś obrotu Ziemi. Okładka i ilustracje Jerzego Zaruby. **Ilustracja na tabl. 21.** **64.–**
794. **WŁODEK** Adam – Najcichszy sztandar. Kraków 1945. Sp. Księgarska „Czytelnik”. 8, s. [32]. brosz.
Przednia okł. nieco nadkruszona, papier pożółkły. **Odręczna dedykacja autora** na wewnętrznej stronie przedniej okł. Tom poezji zawierający wiersze powstałe w latach II wojny (niektóre były drukowane uprzednio w publikacjach konspiracyjnych). Książka dedykowana w druku przez autora: „Dedykacja najprostsza: - poezję zdobywam przy TOBIE -” (czyżby dla przyszłej żony Wisławy Szymborskiej?). **100.–**
795. **WYSPIAŃSKI** Stanisław – Sędziowie. Kraków 1907. Nakł. autora. 8, s. 65. opr. oryg. pł. z zach. okł. brosz., obcięcie barwione.
Stan dobry. Podpisy własn. **Wyd. I.** **80.–**
796. [**WYSPIAŃSKI** Stanisław]. P. Corneille’a Cyd. Tragedya w pięciu aktach. Tłumaczył Stan[isław] Wyspiański. Kraków 1907. Nakł. tłumacza. 8, s. 86. opr. oryg. pł. z zach. okł. brosz., obcięcie barwione.
Stan bardzo dobry. Podpisy własn. Zdobniki w tekście S. Wyspiańskiego. Wolne tłumaczenie tekstu „Cyda” (właśc. parafraza). **Wyd. I.** **80.–**
797. **ZEGADŁOWICZ** Emil – Powsinogi beskidzkie. Wyd. II. Gorzeń Górny-Kraków-Warszawa 1925 [właśc. 1924]. Nakł. Czartaka. Druk. F. Foltina, Wadowice. 4, s. 77, [2]. brosz.
Grońska 388; SPKL 259. Naddarcia, załamania i niewielkie ubytki krawędzi okł. Drzeworytowa okładka Jana Mrozińskiego, w tekście drzeworyt Jerzego Hulewicza. **200.–**
798. **ŻEROMSKI** Stefan – Aryman mści się. Godzina. Warszawa 1904. Nakł. Gebethnera i Wolffa. 8, s. [4], 84, [1]. opr. oryg. pł. zdob. z epoki z zach. okł. brosz.
Stan bardzo dobry. Obcy wpis na przedniej wyklejce (cytat z Lenartowicza). Oprawa Karola Wójcika z Krakowa (nadruk na tylny okł.). **Wyd. I** dwóch opowiadań Stefana Żeromskiego napisanych już nie w estetyce realizmu, lecz młodopolskiego modernizmu, wysmakowaną prozą poetycką. Zachowana okł. anonimowa z barwną anonimową kompozycją z motywami starożytnego Egiptu; w podobnym duchu wykonano inicjały i zdobniki pierwszego utworu. Na uwagę zasługuje tytuł pierwszego utworu - pierwszy w nowszej literaturze polskiej tytuł zdaniowy w trzeciej osobie. **Ilustracja na tabl. 21.** **220.–**
799. **ŻMICHOWSKA** Narcyza – Kwiaty rodzinne. Wybór poezyi polskiej ułożony przez ... Wyd. III niezmienione. Warszawa 1894. Nakł. G. Gebethnera i Spółki. 16d, s. [4], XV, [1], 494. opr. oryg. pł. bogato zdob. i złoc.
Okładki lekko otarte, niewielkie zaplamienia wewnątrz; stan ogólny dobry. Oprawa w kolorze czerwonym. **Ilustracja na tabl. 22.** **280.–**
800. **ŻÓRAWCE**. Wilno 1910. Nakł. autorów. Druk. J. Zawadzkiego. 4, s. 135, tabl. 4. opr. oryg. kart.
Grzbiet reperowany, otarcia narożników okł., podklejony niewielki ubytek narożnika karty tyt. Podpis własn. Starannie wydana książka zbiorowa zaw. utwory wierszem i prozą m. in. J. Jan-kowskiego, W. Gizberta-Studnickiego, W. Rogowskiego, B. Hertza, W. Stanisławskiej. Ilustracje wykonali: F. Ruszczyk, P. Bohusz i W. Stanisławska. **240.–**

Literatura rosyjska

- 801. BEKETOVA M. A.** – Aleksandr Blok. Biografičeskij očerok. Vtoroe izd. Leningrad 1930. Academia. 16d, s. 320, [1, tabl. 1. opr. oryg. kart. Wyraźne otarcia okł., podklejone nadpęknięcie grzbietu, wewnątrz stan dobry. Drugie wydanie jednej z pierwszych biografii A. Błoka (1880-1921) - rosyjskiego poety-symbolisty epoki srebrnego wieku, klasyka literatury rosyjskiej. Pierwsze wydanie książki Beketowej ukazało się rok po śmierci poety. **64.–**
- 802. BELYJ Andrej** – Lug zelenyj. Kniga statej. Moskva 1910. Knigoizdatelstvo „Alciona”. 8, s. [2], 247, [4]. brosz. Okł. lekko otarte, wewnątrz stan dobry. Podpis własny. Zbiór artykułów A. Bielego (1880-1934) - poety i prozaika, filozofa, teoretyka rosyjskiego symbolizmu. **200.–**
- 803. BLOK Aleksandr** – Katilina. Peterburg 1919. Alkonost. 16d, s. 70, [2]. brosz. Okł. lekko otarte, wewnątrz stan dobry. Na przedniej okł. podtyt. „Stranica iz istorii mirovoj Revoljucii”. Godło wydawnictwa zaprojektował J. Annenkov. Pierwsze wydanie krótkiej biografii Lucjusza Katyliny, rzymskiego polityka i przywódcy powstania w 63 r. p. n. e. **150.–**
- 804. GORKIJ Maksim** – Čelovek. München 1904. Verlag Dr. J. Marchlewski & Co. 16d, s. 20, [2]. brosz. Okł. lekko zaplamiona, stan dobry. Emigracyjne wydanie poematu prozą opublikowane w oficynie Juliana Marchlewskiego w Monachium. Pierwsze wydanie ukazało się rok wcześniej. **100.–**
- 805. GORKIJ Maksim** – 9-oe janvarja. Očerok. Berlin [1907]. J. Ladyschnikow Verlag. 8, s. 36. brosz. Okł. poźółkłe, nadkruszone, grzbiet z niewielkimi ubytkami i podklejony, załamania narożnika kart. Piecz. na przedniej okł. **Pierwsze wydanie** opowiadania „9 stycznia” Maksyma Gorkiego, będącego opisem „krwawej niedzieli” 9 I 1905 w Petersburgu przez uczestnika wydarzeń i ich naocznego świadka. Rozpowszechnianie publikacji w carskiej Rosji było zabronione, tekst po raz pierwszy wydano w Rosji w 1920. **100.–**
- 806. KLJUEV Nikolaj** – Pesnoslov. Kniga pervaja. Petrograd 1919. Literaturno-Izdatelskij Otdel Narodnogo Komissariata po Prosveščeniu. 16d, s. 319, [1], tabl. 1. brosz. Niewielki ubytek krawędzi tylnej okł., niewielkie zaplamienie narożnika ostatnich kart, mimo to stan bardzo dobry. Egz. nierozcięty. Do kompletu brak t. 2. Tom wierszy Nikolaja Klujewa (1884-1937) - rosyjskiego poety, przedstawiciela grupy tzw. twórców nowochłopskich, ofiara wielkiego terroru w ZSRR. „Twórczość Klujewa od lat 20. była wyłączona z obiegu wydawniczego. Dopiero od niedawna stała się przedmiotem badań naukowych” (Wikipedia). **250.–**
- 807. KUZMIN M[ichaił]** – Forel razbivaet led. Stichi 1925-1928. Leningrad 1929. Izdatelstvo Pisatelej. 16d, s. 93, [3]. brosz.

nr 805

Niewielkie otarcia okł., stan dobry. Okładka projektu Walentyny M. Chodasewicz. Ostatni tom wierszy M. Kuzmina (1872-1936) - rosyjskiego pisarza, poety, kompozytora okresu srebrnego wieku, członka artystycznej grupy hafizystów. „Przewrót bolszewicki nie spełnił nadziei poety [...]”. Rewolucję określał jako „koszmarny sen”. Lata 20. i 30. są dla poety ciężkim okresem. Cudem uniknął zesłania i łagru - zważywszy na ekstrawaganckie maniery i sposób bycia znajdował się zawsze pod presją. W 1929 wydał swój ostatni zbiorek wierszy pt. „Pstrąg rozbija lód”. Późniejsze utwory zaginęły, zarekwirowane przez organa terroru państwowego. W radzieckiej „Encyklopedii literackiej” z 1931 twórczość Kuzmina określana jest jako przykład „procesu burżuazyjnego zwyrodnienia inteligencji szlacheckiej XX wieku” (Wikipedia). 450.–

- 808. POLJANOVSKIJ Maks** – Majakovskij kinoakter. Moskwa 1940. Goskinoizdat. 16d, s. 86, [2]. brosz.

Okł. lekko otarte, przebarwienie przedniej okł. Przekreślona pieczę bibliot. z Brzeźcia, na przedniej okł. kieszonka na kartę bibliot. Praca pośw. W. Majakovskiemu jako aktorowi filmowemu. Ilustr. w tekście. 60.–

- 809. TOLSTOJ L[ev] N[ikolaewiç]** – O żizni. Genève 1891. M. Elpidine. 16d, s. 188. brosz.

Otarcia okł., ubytki grzbietu. Rozprawa filozoficzna, uważana przez Tołstoja za jedną z najważniejszych jego publikacji. Ze względu na wyraźnie widoczne tu odrzucenie kościelnej dogmatyki podczas poszukiwania sensu życia, cenzura cerkiewna wydała zakaz rozpowszechniania „O życiu” w Rosji. Książkę po raz pierwszy wydano w 1888 w Moskwie, nakład zniszczono (ocalały 3 egz.). Wkrótce tekst ukazał się w przekładzie angielskim, niemieckim, czeskim, fragmenty udało się opublikować w sześciu kolejnych numerach petersburskiego pisma „Nedelja”. Prezentowana tu edycja genewska jest pierwszym całościowym wydaniem traktatu Tołstoja po rosyjsku. 120.–

- 810. TOLSTOJ L[ev] N[ikolaewiç]** – Voskresenie. Roman grafa ... S.-Peterburg 1900. Tup. I. Goldberga. 4, s. 301. opr. psk. z epoki.

Okł. nieco otarte, niewielki ubytek przedniej wyklejki, niewielki ślad zawilgocenia. Wczesne (choć nie pierwsze - to ukazało się rok wcześniej) wydanie jednej z wielkich powieści Tołstoja - „Zmartwychwstanie”. 120.–

nr 807

nr 808

Patrz też poz.: 99, 691, 857-858, 901, 1011

HISTORIA, WOJSKOWOŚĆ, PAMIĘTNIKI I WSPOMNIENIA

- 811. BAGIŃSKI Henryk** – Wojsko polskie na Wschodzie 1914-1920. Warszawa 1921. Gł. Księg. Wojskowa. 8, s. 598, VI, [3], tabl. 73, map 7. opr. ppł. z epoki. Stan dobry. Podpis własn. Zaw.: Organizacja Legionów Pol. w b. zaborze ros., Brygada i Dywizja Strzelców Pol., Sprawa Wojska Pol. w Rosji, Korpusy Pol., Wojsko Pol. na Murmanie, Syberji, Kubani i w Odessie. **200.–**
- 812. BALZER Oswald** – Historia Ustroju Polski (na podstawie stenogramu za pozwoleniem autora). Lwów 1911. Tow. „Bibliot. Słuchaczyw Prawa we Lwowie”. 4, s. [4], 483. opr. wsp. pł. Karta tyt. miejscami odbarwiona i zaplamiona, podklejone naddarcia ostatniej karty, drobne zaplamienia. Piecz. Egz. z księgozbioru historyka Stefana Inglota (piecz.). Maszynopis powielany. **180.–**
- 813. BEZYJM Jan** – O. Jan Bezym T. J. i trędowaci na Madagaskarze. Tekst objaśniony fotodrukami. Kraków 1904. Red. „Missji Katolickich”. 8, s. 384. opr. oryg. pł. złoc. z zach. okł. brosz. Stan dobry. Data wydania podana na okł. brosz., tamże nadruk „Z 53 ilustracjami w tekście. Wydanie czwarte”. Wybór listów polskiego jezuitę pracującego wśród trędowatych na Madagaskarze, w opracowaniu, wyborze i z przedmową Marcina Czermińskiego. **140.–**
- 814. BIESIEDOWSKIJ G[rigorij] Z.** – Pamiętniki dyplomaty sowieckiego. Przekład autoryz. A. L. Lasińskiego. Katowice [1930]. Skł. gł.: Poznańska Spółka Wyd. 8, s. 201, [1], XII, [2]. opr. ppł. z epoki z zach. okł. brosz. Skrzypek 2459 (podaje mylną ilość stron). Stan dobry. Wspomnienia sekretarza misji ukraińskiej w Warszawie obejmujące lata 1920-1926. **Ilustracja na tabl. 22.** **140.–**
- 815. [BITNER Henryk]** – Proletariat. Pierwsza socjalno-rewolucyjna partja w Polsce. Oprac. Henryk

Bicz [pseud.]. Moskwa 1934. Tow. Wydawnicze Robotników Zagranicznych w ZSRR, Instytut Marksa-Engelsa-Lenina przy CK WKP(b). 8, s. 240. opr. oryg. pł.

Dolindowska I – Okł. nieco zakurzone, wyklejki i skrajne karty zabrązowane. Ilustracje w tekście.
Nieczęste. 120.–

nr 816

- 816. BONDY** Zofia de – Słownik rzeczy i spraw polskich. Warszawa 1934. M. Arct. 8, s. [6], 320. opr. oryg. miękka kart.

Niewielki ubytek grzbietu, okł. nieco otarta, wewnątrz stan dobry. Zaw. m. in. hasła: Adopcja herbowa, Benedyktyni, Bożnica, Czekan, Drukarstwo polskie, Ewangelickie wyznanie w Polsce, Fizylyer, Głód, Hotel Lambert, Indygenat, Jędrzejów, Kapturowy sąd, Ludwisarz, Łużycanie, Malborskie województwo, Napierskiego bunt, Oprawca, Parlamentaryzm polski, Rękawiczki, Sowizdrzalska literatura, Taszyckiego statut, Ukraina, Walgierz Wdały, Żałoba. Do niedawna jedyne wydanie.
140.–

- 817. BRUNNER** Sebastian – Ein Cisterzienserbuch. Geschichte und Beschreibung der Bestehenden und Anführung der aufgehobenen Cisterzienserstifte in Österreich-Ungarn, Deutschland und der Schweiz. Mit Illustrationen. Würzburg [przedm. 1881]. L. Woerl. 16d, s. VIII, 730, [8], tabl. 25. opr. pł. z epoki.

Stan dobry. Historyczny opis klasztorów cysterskich położonych na terenie Austro-Węgier, Niemiec i Szwajcarii, m. in. klasztoru w podkrakowskiej Mogile i w Szczyczycu. Obu rozdziałom towarzyszą ilustracje ukazujące budynek klasztorny.
220.–

nr 817

- 818. BRÜCKNER** Aleksander – Dzieje kultury polskiej. Wyd. II. T. 1-4. Warszawa-Kraków 1939, 1946. Wyd. J. Przeworskiego, Wyd. F. Pieczętkowski i S-ka. 8, s. IX, [3], 661; [4], 660; [4], 456; XVI, 639. opr. oryg. jednolita ppł. zdb.

Brak przedniej wyklejki w t. 1, stan dobry. Pierwsze trzy tomy w wyd. II, ostatni - wyd. I. Grzbiety i pionowe krawędzie okładek ciemnoniebieskie, na grzbietach nadrukowane czarne zdobienia i zamontowane po dwa beżowe szyldziki. Komplet jednego z ważniejszych dzieł polskiej historiografii. Tom 4, uważany za zaginiony przetrwał wojnę dzięki firmie W. L. Anczyca i S-ki w Krakowie, gdzie został przechowany. Do druku przygotowali go prof. St. Kot i dr Jan Hulewicz, słowem wstępnym opatrzył prof. St. Lempicki. W 1946 cenzura nie była jeszcze tak restrykcyjna i dzieło Brücknera mogło się ukazać w całości. Lempicki napisał: „Pewnie, że dzisiaj można krytykować Brücknera z różnych stanowisk - pamiętajmy jednak - i pamiętajcie o tym, że jego uczciwości, bystrości i czystości przekonań, jako uczonego i człowieka, należeć się będzie zawsze

zdjęcie czapki z głowy”. T. 1: Od czasów przedhistorycznych do r. 1506, t. 2: Polska u szczytu potęgi, t. 3: Czasy nowsze do r. 1795, t. 4: Dzieje Polski porzobiorowej 1795 (1772)-1914. W czasach PRL-u wznawiano wyłącznie pierwsze trzy tomy. **Ilustracja na tabl. 17.** **600.–**

- 819. BRÜCKNER** Aleksander – Encyklopedia staropolska. T. 1-2. Oprac. ... Materiałem ilustracyjnym uzupełnił K. Estreicher. Warszawa [cop. 1939]. Nakł. Księg. Trzaski, Everta i Michalskiego. 4, s. VI, szp. 956, tabl. 5; s. [4], szp. 1070, tabl. 11. opr. oryg. pł. zdob., górne obcięcie barwione.

Stan dobry. Brak barwnych tablic, które przesłano prenumeratorom tuż przed wybuchem II wojny - niewiele z nich dotarło do adresatów. Słynna encyklopedia obrazująca życie codzienne, kulturę materialną i duchową dawnej Rzeczypospolitej. Wynik współpracy wielkiego erudyty i znawcy przedmiotu Aleksandra Brücknera (1856-1939), sławisty, odkrywcy „Kazań Świątokrzyskich” z Karolem Estreicherem juniorem (1906-1984) historykiem sztuki, ostatnim z wielkiego klanu Estreicherów, który dostarczył blisko 4.000 ilustracji do tego monumentalnego przedsięwzięcia. Jest to prawdziwy skarbiec starych rycin odnoszących się do Polski. Estreicher starał się tam gdzie to było możliwe zamieszczać fotografię zabytku historycznego. Wiele ilustracji ukazało się po raz pierwszy. **360.–**

- 820. CHELMIŃSKI** Bolesław – Masoneria w Polsce współczesnej. Warszawa 1936. Druk. „Wzór”. 8, s. 221, [2]. brosz.

Otarcia okł., wewnątrz stan dobry. Zaw. główne działy: Istota i organizacja masonerii, Masoneria w Polsce współczesnej, Bibliografia i indeksy, Zmiany i uzupełnienia. **100.–**

- 821. CHRZANOWSKI** [Wojciech] – O wojnie partyzanckiej. Przez jen. ... [Paryż 1835]. Druk. A. Pinaud. 16, s. 38. opr. późn. skóra z zach. okł. brosz. Otarcia grzbietu, miejscami niewielkie zabrudzenia wewnątrz. Ekslibris Jarosława Dolińskiego (proj. F. Seiferta). Na przedniej okładce brosz. notatka „Po spaleniu się Krakowa d. d. 8/7 [18]50”. Nieszpeczące zapiski na karcie tyt. Na końcu czysta karta z notatkami J. Dolińskiego cytującymi wcześniejsze marginalia ołówkiem. Najważniejsza praca w dorobku gen. Chrzanowskiego. „Doraźną partyzantom, ażeby unikali decydujących bitew, natomiast, aby dezorganizowali działania wrogich wojsk przez przecinanie linii komunikacyjnych, wylapywanie kurierów, urzędników, pojedynczych żołnierzy. Następnie zalecał przeprowadzanie poważniejszych akcji, takich, jak niszczenie niewielkich oddziałów nieprzyjaciela, jego magazynów, transportów, niszczenie mostów, dróg itp. [...] Chrzanowski nie uważał, aby samą metodą partyzancką można było osiągnąć wyzwolenie kraju” (Sikorski 242-243). **320.–**

- 822. DASZYŃSKI** Ignacy – Polityka proletariatu. Kilka uwag o taktyce rewolucyj w Polsce. Warszawa 1907. Nakł. Wyd. „Życie”. 8, s. [8], 102. brosz. Wyd. Dzieł. Społ.-polit., t. 7. Dolindowska I 240. Okł. nieco otarte, niewielkie ubytki grzbietu. **80.–**

nr 821

- 823. DĄBKOWSKI** Przemysław – Załoga w prawie polskim średniowiecznym. Lwów 1905. Tow. dla Popierania Nauki Pol. 4, s. [8], 49, [2]. brosz. Archiwum Nauk., dz. 1, t. 2, z. 4.

Okł. lekko zakurzone, wewnątrz stan dobry. Egz. nierozcięty. Na początku karta tyt. i spis treści do całego tomu. 48.–

- 824. DEMBOŁĘCKI** Wojciech – Przewagi elearow polskich co ich niegdy lisowczykami zwano które czynili w państwach Cesarzkich przeciwko heretykom [...] w lecich Pańskich od 1619 aż do 1623 krótko na prędece zgromadzone. Dzieło wydane w Poznaniu [...] Roku 1623. Teraz dla wielkiej rzadkości [...] z dodaniem [...] mapy i przypisów na nowo przedrukowane. Puławy 1830. Druk. Biblioteczna. 16d, s. [2], 254. opr. wsp. psk. złoc. Maliszewski 156. Stan bardzo dobry. Egz. nieobcięty. Piecz. własn. „Księgozbiór Br. Knothe”. Estreicher (E. XIX. 4, 85) nie pisze o mapie wspomnianej w tytule - tu także jej brak. Historia pochodzenia lisowczyków nad Ren w 1622. „Jeden z najlepszych pamiętników naszych w. XVII” (PSB). **Nieczęste. 1.200.–**

nr 824

- 825. DEMEL** Franciszek, **LIPIŃSKI** Wacław – Pułownik Leopold Lis-Kula. Z przedm. Aleksandry Piłsudskiej. Warszawa 1932. Komitet Budowy Pomnika płk. Lisa-Kuli. 8, s. X, 365, [2]. opr. wsp. pł. z zach. okł. brosz.

Niewielkie zaplamienia, stan dobry. Biografia oficera Legionów Pol. poległego w 1919 podczas walk na Ukrainie, pochodzącego z Rzeszowa i tam pochowanego. Ilustracje w tekście. 120.–

- 826. DOROSZEWICZ** W[las] – Sachalin. Przeł. z rosyjskiego Z. Pietkiewicz. T. 1-3. Warszawa 1901. Druk. A. T. Jezierskiego. 16d, s. 152, [8]; 159; 160. opr. oryg. pł. Bibliot. Dzieł Wyborowych, nr 169-171.

Okł. t. 1 zarysowane, zaplamienia jednej karty w t. 2, poza tym stan dobry. Ilustracje w tekście. Wstrząsający opis warunków życia zesłańców na wyspie Sachalin na Morzu Ochockim. 120.–

- 827. DUNIN-ŻUCHOWSKI** Włodzimierz, **BIERNACKI** Mieczysław – Kawalerja. Wykłady na I i II roczn. Cz. 1-2. Warszawa 1930. Wyższa Szkoła Wojenna. 4, s. [4], 172, [1]; [2], 2, 76, tabl. luzem 6. razem opr. wsp. ppł. z zach. okł. brosz.

Stan dobry. Maszynopis powiel. wydany na pracach rękopisu. Materiały do wykładów taktyki kawalerii wygłaszanych w Wyższej Szkole Wojennej. Nazwiska autorów uwidocznione w spisie treści. 300.–

- 828. DUPONT** Marcel – Szable w garść! Dziesięć bojów kawaleryjskich. Z przedm. gen. Weyganda. Przeł. Bolesław Wieniawa-Długoszowski. Warszawa 1935. Wojskowy Instytut Naukowo-Oświatowy. 4, s. VII, [1], 168, mapy 3. brosz.

nr 827

Niewielki ubytek grzbietu, stan bardzo dobry. Opis 10 najważniejszych bitew z udziałem kawalerii z l. 1914-1918. 140.–

nr 828

nr 830

- 829. DYARYUSZ** wojny moskiewskiej 1633 roku, z rękopisu wydał i przedmową zaopatrzył Alexander Rembowski. Z trzema planami. Warszawa 1895. Nakł. Świdzińskich. Druk X. Rubieszewskiego i K. Wrotnowskiego. 4, s. [4], XVIII, 155, plany rozkł. 3. opr. wsp. ppł. Bibliot. Ordynacyi Krasieńskich, Muzeum Konstantego Świdzińskiego, t. 13.
Stan dobry. 280.–
- 830. DYDUŚIAK** Leon – Zagadnienie żebractwa w Polsce. Borysław 1938. Tow. „Opatrzność”. 8, s. [8], 56. brosz.
Okł. lekko otarte. Piecz., naklejka inwentarzowa na przedniej okł. 48.–
- 831. DZIEDUSZYCKI** Izidor – Polityka brandenburska podczas wojny polsko-szwedzkiej w latach 1655-1657. Kraków 1879. Nakł. autora. 8, s. [6], II, 95, [4]. opr. wsp. ppł. z zach. okł. brosz.
Stan dobry. 120.–
- 832. DZIEJE** powszechnie illustrowane. Na podstawie najnowszych badań i dzieł historycznych opracowali przystępnie [...] pod kierunkiem L. Kubali. [T. 1-16]. Wiedeń [1894-1905]. Nakł. F. Bondego. 4. opr. oryg. pł. bogato zdob.
Stan bardzo dobry. Każdy tom obj. ca 360 s. z licznymi tablicami i mapami. Zaw.: Czasy starożytne, cz. 1-4; Czasy średniowieczne, cz. 1-2; Czasy nowożytne, cz. 1-6; Czasy najnowsze, cz. 1-3, Dzieje Polski, t.1 (więcej nie wyszło). Bardzo trafnie dobrany i niezwykle bogaty materiał ilustracyjny. Efektowna oprawa: na licu ślepo tłoczony herb Rzeczypospolitej Obojga Narodów z herbem Sforzów w centrum, grzbiety bogato złożone. Do cz. 1 t. 3 dołączono ulotkę, w której wydawca tłumaczy się z zaburzenia kolejności ukazywania się poszczególnych tomów, kończąc prośbą: „Smiem [!] tedy żywić nadzieję, że Wny Pan raczy w kole znajomych łaskawie polecić to dzieło, które w polskiej literaturze nie ma równych”. **Ilustracja na tabl. 17.** 2.300.–

nr 833

nr 834

- 833. FLATT** Jerzy Benjamin – Opis Xięstwa Warszawskiego z krotkim rysem dziejów Polskich aż do naszych czasów. Poznań 1809. U Jozefa Maxa. 16d, s. 127. opr. psk. z epoki, obcięcie barwione.
Okł. nieco otarte, podklejony ubytek karty tyt. Piecz. Praca dedykowana Królewskiemu Tow. Nauk w Warszawie i Izbie Edukacyjnej. Szczegółowy opis poszczególnych powiatów Xięstwa Warszawskiego poprzedzony obszernym rysem historycznym. **320.–**
- 834. FÜLÖP MILLER** Rene – Święty demon. Rasputin i kobiety. Autoryz. przekł. W. Bernarda. Z 94 ryc. artystycznymi. Katowice 1932. Pol. Instytut Wydawn. 4, s. 379, tabl. 64. opr. oryg. pł., złoc., górne obcięcie barwione.
Okł. lekko otarta, grzbiet nadpęknięty, wewnątrz stan dobry. Interpretacja losów mnicha i roli jaką odegrał w ostatnich latach panowania dynastii Romanowów. Oprócz opisów sylwetki Rasputina książka zaw. opisy dworu upadającej Rosji carskiej. Na przedniej okładce ilustracja przedstawiająca Rasputina, parę carską i kilka nagich kobiet (kompozycja sygn. monogramem G. W.). **140.–**
- 835. GAWĘDY** Legunów między sobą. T. 1-2. Warszawa. VIII, IX 1929. Nakł. Wyd. „Leguny między sobą”. 4, s. 82, [5]; 106, [6]. brosz.
Skrzypek 408. Grzbiety z niewielkimi ubytkami i podklejone, wewnątrz stan dobry. T. 1 - egz. nieobcięty. Piecz. i podpis własn. Ilustracje w tekście. Za kom. red. wydawnictwa „Leguny między sobą” Leon Miguła - t. 1 i Strzelczyk-Wysocki i Miguła - t. 2. **Zbiór pamiętnikarskich relacji z l. 1914-1918 spisanych przez byłych legionistów.** Zaw. m. in.: L. Miguła „Gawędy legunów między sobą”, R. Górecki „Więzień z Huszt i Marmaros-Sziget”, Z. Ostafin „Myśl leguna z pod Tatr w słowie”, Z. S. Hirszel „Jak cesarz na wspólny koszt z relutonem jechał”, „Wisielec Pierwszej Brygady, wsp. leg. o Adolfie Neuwert-Nowaczyńskim”, A. Hnisko „Ze wspomnień o płk. Zielińskim”, A. Wańkowicz „Nieznany epizod, czyli o lotnictwie słów kilkoro”, B. Śmiechowowski „„Kriegsmatura” leguna we „Widniu””, S. Gralewski „Legionista i endek”, L. Miguła „Litanja legunów z okopów”. **T. 2 rzadki, t. 1 nieczęsty. Ilustracja na tabl. 22.** **320.–**
- 836. GECOW** Henryk – Album I Dywizji Pancерnej. Rysunki ... B. m. [nie przed 1945]. Wyd. LKK. 16d podł., k. [7]. brosz.

Polonica 4147. Niewielkie zaplamienia przedniej okł., wewnątrz stan dobry. Siedem barwnych rysunków satyrycznych z życia żołnierzy Dywizji Maczka, pierwszy zatytułowany „Pancerniacy”.

120.–

837. **GIERTYCH** Jędrzej – Tragizm losów Polski. Pelplin 1936. Druk. „Pielgrzyma”. 8, s. XV, [1], 638. brosz.

Otarcia okł., blok nieco wygięty, niewielkie zaplamienia dwóch ostatnich kart. Podpis własn. Piecz. Nieliczne podkreślenia ołówkiem. Jedna z najważniejszych publikacji współtwórcy ruchu narodowego w Polsce.

160.–

nr 836

838. **GIŻYCKI** Kamil – Przez Urjanchaj i Mongolję. Lwów-Warszawa 1929. Ossolineum. 16d, s. [4], 240, tabl. 10, mapa 1. opr. nieco późn. pł. z zach. okł. brosz.

Skrzypek 2916. Niewielkie zaplamienie okł. brosz., stan dobry. Wspomnienia oficera Polskiej Dywizji Syberyjskiej z 1919.

80.–

839. **GOETEL** Ferdynand – Przez płonący Wschód. Wrażenia z podróży. Z ilustracjami. Wyd. II. Warszawa [1926]. Gebethner i Wolff. 8, s. 277. opr. ppł. z epoki z zach. okł. brosz.

Niewielkie zaplamienia, stan dobry. Barwna relacja z ucieczki z ogarniętego zamętem rewolucyjnym Turkestanu do Polski.

120.–

nr 838

840. **GORDON** J[akub] [właśc. Maksymilian Jaktow] – Obrazki galicyjskie. Nowe wyd. Kraków 1882. Księg. J. M. Himmelblaua. 16d, s. [6], 245, [2]. opr. psk. z epoki.

Maliszewski 3020. Grzbiet oklejony papierem, otarcia okł., miejscami zaplamienia. Wydanie tytułowe edycji z 1869 (dodrukowano nową kartę tyt.). Zaw. m. in.: Artur Grottger, Manifestacje religijne, Typy powstańców, Wyprawa Czechowskiego, Zasługi żydów, Rys wyprawy Lelewela, Porównanie dwóch powstań: 1831 i 1863 r.

64.–

841. **GRABSKI** Władysław Jan – Polska nad Nisą, Odrą i Pasłęką. B. m. 1945. Nakł. autora. 8, s. 77, [1]. brosz.

Stan bardzo dobry. Wydano dla repatriantów i przesiedleńców na Ziemię Zachodnie.

48.–

842. **GRYDZEWSKI** Mieczysław – 150-lecie rzezi Pragi. Włochy 1945. Oddz. Kultury i Prasy 2 Korpusu. 16d, s. 34. brosz.

Polonica 4818b. Stan dobry. Liczne piecz. (m. in. wielokrotnie przybita piecz. „Szanuj książki”). Broszura autorstwa redaktora naczelnego „Wiadomości Literackich”, późniejszego redaktora londyńskich „Wiadomości”. Kilka ilustr. w tekście.

54.–

nr 843

nr 844

- 843. HARTLEB** Zygmunt – Szabla polska. Z 12 tabl. Lwów-Warszawa-Wilno 1926. Ossolineum. 8, s. 59, [1], tabl. 12. opr. ppł. z epoki. Otarcia i zarysowania okł., wewnątrz stan dobry. Podpis własny, pieczęć. Dwa ekslibrisy. **80.–**

- 844. HELLER** Władysław – Aeronautyka. Cz. 1 wykłady na I. roczniku, cz. II wykłady na II. roczniku. [Warszawa], XII 1929. Wyższa Szkoła Wojenna. 4, s. [2], VIII, [2], 93, [2], 105, tabl. 2. brosz. Otarcia okł., wewnątrz stan dobry. Zapiski ołówkiem. Maszynopis powiel. Na okł. podtytuł: „Lotnictwo, balony, obrona przeciwlotnicza”. Podręcznik do użytku w Wyższej Szkole Wojennej. **180.–**

nr 845

- 845. HISTORIA** masonerii i innych towarzystw tajnych. Warszawa 1904. Nakł. Syndów S. Niemiry. 8, s. 457, [1], II. opr. bibliot. pł. z epoki. Miejscami zażółcenia papieru, niewielkie zaplamienia. Podkreślenia i zapiski w tekście. Dzieje wolnomularstwa spisane w oparciu o prace N. Deschamps'a i innych. Zaw. m. in. listę polityków, wysokich urzędników i in. będących członkami łóż franc., spis łóż i czasopism masoni-
120.–
- 846. HOŁÓWKO** Tadeusz – Kwestja narodowościowa w Polsce. Warszawa 1922. Księg. Robotnicza. 16, s. 71, [1]. brosz. Dolinowska II 577. Przednia okł. częściowo odbarwiona, wewnątrz stan dobry. **48.–**

- 847. HOSZOWSKI** Stanisław – Ceny we Lwowie w XVI i XVII wieku. Lwów 1928. Skł. gł. Kasa im. Mianowskiego. 8, s. VIII, 328. brosz. Badania z Dziejów Społ. i Gosp., z. 4. Wyraźne otarcia okł., podklejona krawędź przedniej okł., i ubytek fragmentu tylnej okł., wewnątrz stan dobry. Podpis własny. Przedmowa F. Bujaka. **100.–**

- 848. JANIK** Michał – Dzieje Polaków na Syberji. Z 23 ilustr. Kraków 1928. Krak. Spółka Wyd. 16d, s. VIII, 472, tabl. 15. opr. późn. pł. [Z Historji i Literatury].

Stan dobry. Na końcu spis nazwisk. W znacznej części dotyczy zsyłek po powstaniu styczniowym.

140.–

- 849. JARUZELSKI** Wojciech – Stan wojenny. Dlaczego... Współpraca: Marek Jaworski, Włodzimierz Łoziński. Warszawa 1992. Polska Oficyna Wydawnicza „BGW”. 8, s. IX, [1], 437, [1], tabl. 8. brosz.

Okł. lekko otarte, poza tym stan dobry. **Podpis autora** na karcie przedtyt.

120.–

- 850. JAXA-RONIKER** Bogdan – Dzierżyński. „Czerwony kat, złote serce”. Wyd. IV. Warszawa 1937. Nakł. „Księg. Popularnej”. 8, s. 291, [1]. brosz.

Grzbiet oklejony papierem, miejscami zaplamienia wewnątrz. **Podpis własny**.

140.–

nr 849

Judaika

- 851. AMEISENOWA** Zofja – The Tree of Life in Jewish Iconography. [London 1939?]. Warburg Institute. 4, s. 326-345, tabl. 3. brosz. Odb. z „Journal of the Warburg Institute”. Zaplamienie okł., przednia okł. luzem, podklejenia taśmą. **Odręczna dedykacja autorki** dla Jerzego Zathej’a (dat. 15 VIII 1946 w Krakowie). Osobno wydany artykuł Z. Ameisenowej poświęcony symbolice Drzewa Życia w ikonografii żydowskiej.

64.–

- 852. BLUMENTAL** Nachman – Słowa niewinne. Kraków-Łódź-Warszawa 1947. Centralna Żydowska Komisja Hist. 16d, s. 271. brosz. [Wyd.] CZKH, nr 34.

Okł. nieco otarte, wewnątrz stan dobry. Pierwsza część słownika (dalszy ciąg nigdy nie ukazał się) terminów potocznych i wyrażeń urzędowych będących w powszechnym użyciu podczas okupacji w Polsce. Obejmuje litery A-I. M. in.: Aktion-Juden, Amputacja, Arzt, Bahnhof, Barak śmierci, Capo, Dolina śmierci, Dziewka żelazna, Eksperymenty, Fenol, Goldjuden, Inwalidzi. Wiele haseł dotyczy łódzkiego getta.

100.–

nr 853

- 853. BOCQUET** Władysław – Przez Morze Czerwone ku gettom Europy. Powstanie i dzieje na-

rodu żydowskiego. Warszawa [cop. 1942]. Wyd. Polskie. 8, s. 552. opr. oryg. kart., obw. Góra 636. Otarcia, naddarcia i niewielkie ubytki obw., poza tym stan dobry. Antysemicka publikacja z czasów okupacji niem. **Rzadka obwoluta. Ilustracja na tabl. 22.** 160.–

- 854. BRAFMANN [Jakov] – Żydzi i kahały.** Z objaśnieniami T. Jeske-Choińskiego. Warszawa 1914. Druk. Synów S. Niemiry. 16d, s. 203. brosz.

Otarcia okł., niewielkie ubytki marginesu pierwszych dwóch kart. Zapiski na ostatniej stronie, podkreślenia w tekście. Przekład i przeróbka K. Wolskiego. Publikacja antysemicka. Pierwsze zdanie: „Jest dziś obowiązkiem każdego Polaka, którego obchodzi przyszłość kraju, starać się poznać jak najdokładniej żyda, jego historię, literaturę, religię, jego cele i dążenia”. 80.–

nr 854

- 855. DIDIER Stanisław – Rola neofitów w dziejach Polski.** Warszawa 1935. Nakł. „Myśli Narodowej”. 8, s. 130, [2]. brosz.

Miejscami drobne zażółcenia papieru, poza tym stan dobry. Praca omawia rolę neofitów żydowskich w historii Polski, od XVII w. i Sabbataja Ćwi, poprzez Jakóba Franka, Frankistów, neofitów z okresu insurekcji kościuszkowskiej, powstań polskich 1831 i 1863, aż do okresu emigracji po powstaniu styczniowym i pozytywizmu. Indeks nazwisk, bibliografia. 120.–

- 856. GAWROŃSKI Fr[anciszek] Rawita – Żydzi w historii i literaturze ludowej na Rusi.** Warszawa [1923]. Nakł. Gebethnera i Wolffa. 16d, s. XII, 266, [1]. opr. wsp. pł. z zach. okł. brosz.

Niewielkie zaplamienia okł. brosz., poza tym stan bardzo dobry. Zaw.: Chazarowie i ich stosunek do żydów w Polsce i na Rusi, Liczebność żydów według Województw, Pojawienie się żydów na Rusi i ich rozrost, Rola żydów w ekonomice i życiu Rusi, Straszne dni, Hajdamaczyzna i Koliszczyzna, Żydzi w poezji i w literaturze ludowej ruskiej. 100.–

nr 860

- 857. GRINBERG Uri Cwi – Ha-gavrut Ha-ola.** Tel-Aviv 1926. Sadan. 4, s. 32. brosz.

Wyraźne naddarcia krawędzi okł., wewnątrz stan bardzo dobry. Na początku portret autora. Tekst w całości po hebrajsku. Jeden z najważniejszych utworów poetyckich Grinberga.

U. C. Grinberg (1894-1981) - urodzony w Białym Kamieniu poeta hebrajski i jidysz, świadek pogromów żydowskich we Lwowie w 1918; po zakończeniu I wojny zamieszkał w Warszawie, gdzie był aktywnym członkiem i jednym z czołowych przedstawicieli literackiej grupy ekspresjonistów „Di Chalisatze”. W 1924 wyjechał do Palestyny, gdzie poświęcił się pracy literackiej, publicystycznej i politycznej. W latach 30. XX w. powrócił do Warszawy by prowadzić działalność z ramienia Nowej Organizacji Syjonistycznej. Po powrocie do Palestyny kontynuował pracę

literacką. Z czasem został członkiem Knesetu i laureatem Nagrody Izraela w 1957. Wiele z jego utworów (np. oferowany tu „Ha-gavrut Ha-ola”) należy do klasyki dwudziestowiecznej literatury hebrajskiej. **200.–**

- 858. GRINBERG** Uri Cwi – Min Ha-chachlil umin Ha-kachol. Tel-Aviv 1950. Haaretz Printing Press. 8, s. 41, [3]. brosz., obw.
Podklejone skrzydełko obw., niewielkie załamania obw., stan dobry. Tekst w całości po hebrajsku. Tom wierszy wydany zgodnie z wolą autora w 77 egz. (informacja w kolofonie). Staranny druk, karta tyt. dwubarwna, czarno-czerwona, wysokiej jakości papier. **200.–**
- 859. HEEKELINGEN** H. de Vries de – Izrael, jego przeszłość i przyszłość. Przekład autoryz. J. M. Czerniewskiej, z przedm. L. Czerniewskiego. Poznań [1937]. Księg. św. Wojciecha. 16d, s. XX, 249, [2]. brosz.
Niewielkie zaplamienia przedniej okł., niewielkie zaplamienia wewnątrz, mimo to stan dobry. Wg „Bibliografii wydawnictw Księg. św. Wojciecha” B. Żyndy część nakładu uległa konfiskacie. Zaw. m. in.: Odwieczne dzieje, Talmud, Tendencje rewolucyjne, Dążenia do panowania nad światem, Asymilacja, Syjonizm. **60.–**
- 860. HOGE** Stanisław – Tu chazy czyli rozmowa o żydach. Warszawa 1830. Druk. P. Baryckiego. 16d, s. 157. opr. ppł. z epoki.
Stan dobry. Piecz. synagogi na Tłomackiem w Warszawie. Rozmowa trzech mężczyzn przy kawiarzarnym stoliku. **Nieczęste. 220.–**
- 861. JESKE-CHOIŃSKI** Teodor – Poznaj Żyda! Wyd. II. Warszawa [1913]. Nakł. Księg. „Kroniki Rodzinnej”. 16d, s. 239, [1]. opr. bibliot. ppł. z epoki.
Okł. nieco otarte, brak karty przedtyt. Piecz. Publikacja antysemitka. Zaw. m. in.: Charakterystyka Żyda, Talmud - żydowska Księga Książ, Żydzi w handlu, Kłamstwo syjonizmu, Antysemiticy polscy, Współcześni Żydzi polscy. **64.–**
- 862. KRASNOWSKI** Zbigniew – Socjalizm, komunizm, anarchizm. Warszawa 1936. Druk. „Wzór”. 8, s. [8], 222. brosz.
Kilk akart ze śladami zawilgocenia. Podkreślenia w tekście. W nagłówku: „Światowa polityka żydowska”. Z przedmowy: „Książka niniejsza jest dalszym ciągiem, uzupełnieniem i wzbogaceniem szeregiem nowych oświeżeń i dokumentów - „Światowej polityki żydowskiej”, ogłoszonej w r. 1934. Stanowiąc sama przez się całość odrębną [...] jest równocześnie jakgdyby drugim tomem, na nowych i bogatszych jeszcze materiałach opartym, wymienionej publikacji”. Książka antysemitka. **80.–**
- 863. KRASNOWSKI** Zbigniew – Światowa polityka żydowska. Warszawa 1934. Tow. Wyd. „Patria”. 8, s. [8], 181, [2]. brosz.
Stan dobry. Z przedmowy: „Zgodnie z zamiarem autora, książka niniejsza stanowi zbiór dokumentów, które sami żydzi świadczą o istocie i metodach światowej polityki żydowskiej”. Publikacja antysemitka. **80.–**
- 864. KRAUSHAR** Alexander – Historia Żydów w Polsce. [T.] 1: Okres piastowski. Warszawa 1865. Druk. Gazety Polskiej. 8, s. [6], 245, [2], tabl. 1. brosz.
Grzbiet oklejony papierem, stan dobry. Do kompletu brak t. 2 (Okres jagielloński), który ukazał się rok później. Zaw. m. in.: Immigracje Żydów do Polski, Przywileje, Żydzi za ostatniego Piasta, Źródła Kazimierzowskiego statutu, Żydzi i miasta, Przesady, Esterka, Reforma i czas. Na tablicy: „Numizmaty polsko-hebrajskie z epoki Piastów”. **Nieczęste. 320.–**
- 865. KRUSZYŃSKI** Józef – Rola światowego zydostwa. Włocławek 1923. Księg. Powszeczna i Druk. Diecezjalna. 8, s. 227, [1]

[oraz] tenże – Religja żydów społecznych. Włocławek 1923. Księg. Powszechna i Druk. Diecezjalna. 8, s. 66, [1]. razem opr. wsp. pł. z zach. okł. brosz.

Podklejony margines okładki pierwszej pracy, niewielkie zażółcenie karty przedt. pierwszej pracy, poza tym stan dobry. Rozważania o rzekomym zagrożeniu Polski ze strony mieszkających w niej Żydów.

140.–

- 866. KRUSZYŃSKI Józef** – Żydzi i kwestja żydowska. Włocławek 1920. Księg. Powszechna i Druk. Diec. 16d, s. [2], 158, [1]. opr. wsp. pł. z zach. okł. brosz.

Stan dobry. Dublet bibliot. (skasowane piecz.). Publikacja antysemicka. Zaw. m. in.: Rasa żydowska, Migracja do Polski, Stanowisko Żydów po rozbiorze, Sjonizm, Stanowisko Żydów w czasie wojny, Prawa mniejszości, Czy możliwa asymilacja?, Czy wskazana asymilacja?.

80.–

nr 866

- 867. MEISTER Wilhelm** – Księga win Judy. (Porachunki niemieckie). [...] przeł. I. O. Grabowski. Warszawa 1922. Księg. Perzyński, Niklewicz i S-ka. 8, s. VI, [2], 172. brosz.

Okł. lekko otarte, wewnątrz stan dobry. Ze wstępu: „Jako pierwszorzędnym dokument żydoznawczy, książka jest dalszym ciągiem takich wydawnictw naszych, jak: „Przyczyny wrzenia wszechświatowego”, „Mocarstwo Anonimowe” i t. d. Wartość tej książki polega przede wszystkim na ogromnej ilości świadectw źródłowych”.

Publikacja antysemicka. 80.–

- 868. MIESES Mateusz** – Polacy-chrześcijanie pochodzenia żydowskiego. T. 1-2. Warszawa 1938. Wyd. M. Fruchtmana. 8, s. LXV, [1], 223, [1]; 319, [1]. brosz.

Stan dobry. Zaw. artykuły wskazujące na żydowskie korzenie 315 polskich rodów lub poszczególnych osobistości. Układ alfabetyczny (t. 1: od Adamkiewicz do Klaczko Julian, t. 2: od Kleiner do Żytkiewicz Daniel). Nieczęste.

640.–

- 869. NIEMOJEWSKI Andrzej** – Dusza żydowska w zwierciadle Talmudu. Wyd. II uzup. Warszawa 1920. Nakł. autora. 8, s. XII, 198. brosz.

Naddarcia marginesu jednej karty, stan dobry. Podkreślenia i zapiski ołówkiem. Na okł. data wyd. 1921. Publikacja antysemicka.

80.–

- 870. NOWACZYŃSKI Adolf** – Mocarstwo anonimowe. (Ankieta w sprawie żydowskiej). Zebrał ... Warszawa 1921. Księg. i Skład Nut Perzyński, Niklewicz i S-ka. 8, s. 415, [1]. opr. pł. z epoki.

Stan dobry. Obszerna antologia tekstów o Żydach (opinie z reguły mało przychylnie).

160.–

- 871. NOWACZYŃSKI Adolf** – Moja przejażdżka po Palestynie. Warszawa [1936]. Druk. „Wzór”. 16d, s. 230, [2]. brosz.

nr 871

- Stan dobry. Zapiski ołówkiem. Zbiór reportaży, z których część publikowano w „Tęczy”, „ABC”, „Gazecie Warsz.”. Zaw. m. in.: Nie Palestyna a Biro-Bidzan, Argumenty Arabskie, W Moszkopolis, Ziemię obiecwaną, Niedrogie ekstazy, Małżonka Lwa Judy, Przemysł ludzi, Doktor Tripplin w Palestynie, Muzułmanki, Kabułowcy S. O. S. **120.–**
- 872. NOWICKI** Paweł – Język hebrajski. Zagadnienia wstępne. Warszawa 1958. Druk. Politechnika Warsz. 4, s. 108. brosz.
Stan bardzo dobry. Maszynopis powiel. Skrypt do nauki języka hebrajskiego oprac. w środowisku Akademii Teologii Katolickiej w Warszawie. **60.–**
- 873. PRZYCZYNA** wrzenia światowego. Z przedm. wydawcy „The Morning Post”. Tłum. z angielskiego. Warszawa 1921. Księg. i Skład Nut Perzyński, Niklewicz i S-ka. 16d, s. 240. brosz.
Okł. nieco otarte, wewnątrz stan dobry. Na tylnej okładce: „Wielki spispek. Książka niniejsza omawia potężne usiłowania rewolucyjne, grożące Anglii, których głównym celem jest zniszczenie imperjum brytańskiego”. Za głównych sprawców nadchodzącego niebezpieczeństwa autorzy uznają Żydów. Publikacja antysemitka. **120.–**
- 874. PUSTELNIK** B. S. – Chłopie, wstawaj! Wyd. II. Warszawa 1936. Nakł. autora. 8, s. 32. brosz.
Otarcia okł., tylna okł. pokreślona, grzbiet oklejony papierem, egz. obcięty przez introligatora. Zaw. wiersze antysemitki różnej tematyki; w dolnej części każdej strony umieszczono krótszy wiersz poświęcony obecności Żydów w poszczególnych profesjach (np. Adwokaci, Apteki, Dentyci, Fotografii, Krawcy, Księgarnie, Muzycy, Piwo, Prasa, Zegarmistrze). Książka dedykowana w druku walczącym o wielką Polskę. **64.–**
- 875. ROLICKI** Henryk – Zmierzch Izraela. Warszawa 1932. Zakł. Druk. F. Wyszynski i Sp. 8, s. [4], 420, [3]. brosz.
Otarcia okł., ślady załamania narożników okł., ostatnia karta z podklejonymi niewielkimi ubytkami. Dzieje narodu żydowskiego od początków do rozwoju syjonizmu. Publikacja antysemitka. **120.–**
- 876. SOMBART** Werner – Żydzi i życie gospodarcze. Z upoważnienia autora tłóm. M. Brokmanowa. Warszawa 1913. Spółka Wyd. Warsz. 8, s. [4], XXI, [1], 400. opr. ppł. z epoki.
Stan dobry. „Udział żydów w budowie społecznej gospodarki społecznej jest znacznie większy, niż dotychczas przypuszczano”. Publikacja antysemitka. **140.–**
- 877. STECKA** M. – Żydzi w Polsce. Warszawa 1921. Księg. i Skład Nut Perzyński, Niklewicz i S-ka. 16d, s. 191, [3]. brosz.
Okł. nieco otarta, stan dobry. Na okł. data 1922. Na karcie tyt. nadruk: „1. Z przeszłości Żydów w Polsce, 2. Żydzi w czasie okupacji (na podstawie źródeł niemieckich), 3. Ustawy i rozporządzenia dotyczące Żydów na ziemiach polskich z czasu wojny światowej. **64.–**
- 878. THARAUD** Jérôme, **THARAUD** Jean – Gdy Izrael jest królem. Przeł. z franc. S. Kozicki. Poznań-Paryż 1923. Wyd. „Eos”. 16d, s. 318, [1]. brosz.

nr 877

Otarcia okł., zaplamienia marginesu części kart. Antysemicka publikacja dotycząca Żydów na Węgrzech. Zaw. m. in.: Portret Bismarcka, Okopy Zachodu, Koniec Habsburgów, Triumf Karolego, Nowa Jerozolima, Na wsi węgierskiej, Kłeska Sowietów. **64.–**

- 879. TRZECIAK** Stanisław – Literatura i religia u Żydów za czasów Chrystusa Pana. W 2-ch częściach. Cz. 1-2. Warszawa 1911. Księg. Nakładowa M. Szczepkowskiego. 8, s. [4], XIX, [1], 5-347; 428, III-IV. razem opr. psk. z epoki.

Grzbiet nadpęknięty, otarty, podklejony, niewielkie zaplamienia wewnątrz. Piecz. Zaw. m. in.: Prądy religijno-polityczne, Hellenistyczne wpływy w Palestynie i walka z nimi, Józef Flawiusz, Halacha i haggada, Talmud, Pisma magów, czarowników, czarnoksiężników, nekromantów, wróżbiarzy, Stosunek literatury do religii u Żydów, Thora i jej znaczenie, Obrzezanie, Sabbat, Kler, Budowa i wewnętrzne urządzenie synagogi, Pierworodni, pierwociny i dziesięciny, Faryzeusze, Esseńczycy, Messyanizm. **240.–**

- 880. TRZECIAK** Stanisław – Mesjanizm a kwestja żydowska. Warszawa 1934. Druk. Salezjańskiej Szkoły Rzemiosł. 8, s. [8], 377. opr. wsp. pł.

Podklejony margines karty tyt., część kart podklejona w grzbiecie, poza tym stan dobry. Publikacja antysemicka. **120.–**

- 881. ZAGŁADA** żydostwa polskiego. Album zdjęć. Łódź 1945. Centr. Żydowska Kom. Hist. w Polsce. 8 podł., k. [21], 104, [15]. brosz. Album Wydawnictwa CŻKH, [nr] 1.

Otarcia i załamania okł., podklejone krawędzie przedniej okł., niewielkie zaplamienia wewnątrz. Tekst (tytuł, wstęp G. Taffeta, objaśnienia zdjęć) po polsku, rosyjsku, angielsku, francusku, hebrajsku i w jidysz, tytuł na okł. oraz umieszczone na końcu „Objaśnienia do materiału fotograficznego” po polsku i angielsku. Wstrząsający album fotograficzny ukazujący eksterminację Żydów na ziemiach polskich podczas II wojny. **Nieczęste. 240.–**

- 882. KADEN-BANDROWSKI** Juljusz – Wyprawa wileńska. Warszawa [1919]. Tłocznia W. Łazarskiego. 8, s. 48. opr. nieco późn. pł. z zach. okł. brosz.

Niewielkie zaplamienia, stan dobry. Obrazek z wojny polsko-bolszewickiej. Zdobniki K. Stefanowicza, zdjęcia J. Bulhaka. **80.–**

- 883. KOPIEC** Marcin – Król Sobieski na Śląsku w kościołach w drodze pod Wiedeń. Opowiadanie historyczne. Mikołów 1920. Sp. Wyd. K. Miarki. 16d, s. 130, [1]. brosz.

Okł. nieco otarta, stan dobry. Ilustr. w tekście. **36.–**

- 884. KORWIN** Ludwik [właśc. Piotrowski Ludwik] – Ormiańskie rody szlacheckie. X tablic barwnych. Kraków 1934. Nakł. autora. 16d, s. 188, [2], V, [1], tabl. 10. opr. wsp. pł., okł. brosz. naklejona na oprawę.

Podklejone niewielkie ubytki marginesów pierwszych kart, nieliczne naddarcia kart, papier żółkły. Piecz. Wydano 500 egz., ten nr 37. **440.–**

- 885. KRASIŃSKI** Adam Stanisław – Wspomnienia biskupa ... Kraków 1900. Druk. „Czasu”. 16d, s. 127, [1], tabl. 1. opr. bibliot. ppł. z epoki. Odb. z „Czasu”.

nr 884

Maliszewski 2317. Okł. wyraźnie otarte, miejscami zaplamienia wewnątrz. Wydano 150 egz. Dublet Biblioteki Ordynacji Krasieńskich: owalna pieczęć biblioteczna, dodatkowo dwie pieczęć z herbem Ślepowron i nazwiskiem E. Krasieński oraz odręczny podpis właściciela książki hrabiego Edwarda Krasieńskiego (1870-1940) - ostatniego ordynata na Opinogórze, fundatora nowego gmachu Biblioteki i Muzeum Ordynacji Krasieńskich przy ul. Okólnik 9 w Warszawie. Ordynat zginął w obozie koncentracyjnym w Dachau, gdzie został zesłany za wystąpienie w obronie chłopów opinogórskiego skatowanego przez gestapo. Książka zawiera wspomnienia biskupa wileńskiego (1810-1891), dalekiego krewnego ordynata Edwarda. Za opór wobec władzy carskiej został aresztowany w 1863 i zesłany do Wiatki na Syberii, gdzie spędził 20 lat. Po odbyciu kary zamieszkał w Krakowie, gdyż Aleksander II nie zezwolił mu na powrót do Wilna i ponowne objęcie stolicy biskupiej. **150.-**

- 886. KROGULSKI Piotr** – Porastająca poręba. Fragmentaryczny opis pracy Polskich Szwadronów Wartowniczych przy USAFE. Z przedm. J. K. Cannon. Oprac. ... \$\$ Monachium [1950?]. Wyd. „Słowo Katolickie”. 8, s. 85. opr. oryg. pł. zdob.

Polonica 12759. Okł. nieco zaplamione, lekko wygięte, niewielkie zabrudzenia wewnątrz. Na karcie tyt. w nagłówku: „Polska Sekcja Łącznikowa przy Amerykańskich Siłach Lotniczych w Europie”. Liczne ilustr. w tekście. Oprac. graf. B. Tomaszewskiego. **140.-**

- 887. KROMER Marcin** – Kronika polska Marcina Kromera, biskupa warmińskiego, ksiąg XXX, dotąd w trzech językach [...] wydana, na język polski z łacińskiego przełożona przez Marcina z Błażowa Błażowskiego i wydana w Krakowie [...] r. 1611. Obecne wydanie w języku polskim drugie. Sanok 1857. Nakł. K. Pollaka. 16d, s. [2], VI, [7]-1500. opr. pł. z epoki.

Otarcia okł., brak (?) s. III-IV, niewielkie zaplamienia. Na przedniej okł. złoc. napis „Czerwonawieś”. Ukazało się w cyklu „Księgozbiór polski”, z. 7-20. **360.-**

- 888. KRUSZEWSKI Ignacy** – Pamiętniki z roku 1830-1831 ś.p. Generała ... (herbu Habdank), byłego dowódcy 5-go pułku ułanów polskich, podczas emigracji dowódcy dywizji lekkiej kawalerii w wojsku Belgijskim, wydane przez córkę Karolinę z Kruszeńskich Grabiańską. (Z portretem autora i planami strategicznymi z r. 1830-1831) w Krakowie 1890. Wyd. drugie przez wnuka K. Skarbka-Kruszeńskiego [...]. Warszawa 1930. Zakł. Graf. P. Szwede. 8, s. XVI, 205, [3], tabl. 2, map 5. opr. wsp. pł. z zach. okł. brosz.

Skrzypek 845. Okł. brosz. otarte, niewielkie zaplamienia wewnątrz. Wspomnienia adiutanta gen. J. Chłopickiego, M. Radziwiłła i J. Skrzyneckiego, aktywnego uczestnika powstania listopadowego. **120.-**

- 889. KRZEPĘŁA Józef** – Małopolskie rody ziemiańskie. Kraków 1928. Druk. Uniw. Jag. 8, s. VII, [1], 148. brosz. Rody Ziemiańskie XV i XVI w., t. 1. Podklejone naddarcia tylnej okł., wewnątrz stan dobry. **72.-**

- 890. KSIĘGA jazdy polskiej.** Warszawa 1938. Zakł. Graf. Instytutu Wydawniczego „Biblioteka Pol.” 4, s. [2], 429, [3], tabl. barwnych 24. opr. oryg. pł. złoc.

nr 887

Oprawa z wyraźnymi śladami wilgoci, wewnątrz stan dobry. Obca dedykacja. Dzieje jazdy polskiej do 1921 r. Bardzo bogaty materiał ilustracyjny. Na przedniej okł. złoc. miecz., na tylnej ślepo tłocz. ułańskie czako. W komitecie red. zasiadali m. in.: B. Wieniawa-Długoszowski, B. Rakowski, W. Dziewanowski. Oprac. graf. S. Haykowskiego. Na końcu spisy osobowe poległych kawalerzystów i odznaczonych orderem Virtuti Militari. **460.–**

- 891. KUNICKI** Marjan Bończa – Fragmenty wspomnień z Dorpatu. (Odpowiedź na ankietę Konwentu Polonia w Wilnie). Lublin 1927. Druk. S. Dżał. 8, s. 102, [1], opr. wsp. pł. z zach. okł. brosz. Maliszewski 3695. Miejscami niewielkie zaplamienia, stan dobry. Podpis własny. **100.–**

- 892. KUROŃ** Jacek – Gwiazdny czas. „Wiary i winy” dalszy ciąg. Londyn 1991. Aneks. 8, s. 256. brosz. Okł. nieco otarte, papier pożółkły. **Odręczna dedykacja autora.** Ciąg dalszy wspomnień J. Kuronia; tym razem pisze o KORze i „Solidarności” do 13 XII 1981. **100.–**

- 893. KUTNER** D[avid] – Kartuz-Bereze. Editada por los patronatos Israelitas en Argentina. Buenos Aires 1936. 16d, s. 95, [1]. brosz. Okł. nieco otarte, papier pożółkły. Tytuł i tekst w całości w jidysz, na końcu druga karta tyt. po hiszpańsku (zacytowana powyżej). Praca pośw. obozowi dla więźniów w Berezie Kartuskiej. Na okładce kompozycja ukazująca więźniów zaprzęgniętych do kieratu i pilnującego ich strażnika z pałką i karabinem. **Nieczyste. Ilustracja na tabl. 23.** **120.–**

nr 892

120.–

- 894. KUTRZEBA** Tadeusz – Wyprawa kijowska 1920 roku. Warszawa 1937. Nakł. Gebethnera i Wolffa. 8, s. 358, [1], tabl. 5, map 8, mapa luzem 1. opr. wsp. pł. z zach. okł. brosz. Niewielkie zaplamienie tylnej okł., poza tym stan dobry. Szczegółowy i oparty na źródłach opis działań wojsk polskich na Ukrainie w 1920 autorstwa szefa sztabu 3 Armii, późniejszego generała dywizji i dowódcy Armii „Poznań” w wojnie obronnej 1939. **160.–**

- 895.** Das **LAND** Ober Ost. Deutsche Arbeit in der Verwaltungsgebieten Kurland, Litauen und Bialystok-Grodno. Hrsg. im Auftrage des Oberbefehlshabers Ost. Bearb. von der Presseabtheilung Ober Ost. Mit 23 Lichtbildern, 3 Karten und 13 Federzeichnungen. Stuttgart-Berlin 1917. Verlag der Presseabteilung Ober Ost. 8, s. XI, [1], 472, tabl. 16, mapy 2. opr. pperg. Brak jednej mapy, grzbiet nowy, pergaminowy, wyklejki nowe, zaplamienia wewnątrz. Zbiór tekstów i ilustracji dotyczących ziem wschodnich będących pod okupacją niemiecką w czasie I wojny. **120.–**

nr 894

- 896. LECIEJEWSKI Jan** – Runy i runiczne pomniki słowiańskie. Lwów 1906. Druk. Ludowa. 8, s. V, [1], 207, [3]. opr. wsp. pł. z zach. okł. brosz. Podklejone niewielkie ubytki tylnej okł., poza tym stan dobry. Zaw. m. in.: Rozbiór pisma runicznego, Helmy styryjskie, Falsyfikaty, Pomniki runiczne wątpliwego pochodzenia, Swastyka, Brakteat z Warpna, Figura lednicka, Kamienie mikozyńskie, Kiedy Słowianie przestali używać pisma runicznego? Ilustracje w tekście. **Nieczęste.** **180.–**

- 897. LIPÍŃSKI Wacław** – Na przedpolu historii. Szkice, recenzje, polemiki. Warszawa 1930. Tow. Wyd. „Polska Zjednoczona”. 16d, s. 238, [2], VI, [1]. brosz. Stan dobry. Zaw. m. in.: Od Korzona do Kukiela, Czy Sułkowski był współzawodnikiem Napoleona?, Polska w pamiętnikach wielkiej wojny, Nowe prace o Marszałku Piłsudskim, Z pamiętników kresowców. **64.–**

- 898. LUDWIG Emil** – Napoleon. Przekład autoryzowany Leopolda Staffa. T. 1-2. Poznań 1928. Wyd. Pol. (R. Wegner). 8, s. [6], 280, tabl. 9; [4], [283]-551, tabl. 7. opr. psk. złoc. z epoki z zach. okł. brosz. Niewielkie otarcia grzbietu, zabrudzenia kart wewnątrz. W kilku miejscach piecz. prywatnego księgozbioru Jerzego Bobrowskiego, większość piecz. częściowo zatarta. Okł. brosz. proj. E. Czerpera. Grzbiety 6-polowe, ze zwiędzami, szyldzikami i złoc. rozetami. Na obu grzbiętach złoc. monogram Z. Ł. **400.–**

nr 896

- 899. LUDWIG Emil** – Rozmowy z Mussolinim. Przekład autoryzowany S. Łukomskiego. Warszawa 1934. Tow. Wyd. „Rój”. 8, s. 215, [9]. opr. nieco późn. ppł. z zach. okł. brosz. Stan bardzo dobry. Zapis rozmów z twórcą włoskiego faszystu odbytych wiosną 1932. **100.–**

- 900. MALICKI Juljan K.** – Marszałek Piłsudski a Sejm. Historia rozwoju parlamentu polskiego 1919-1936. Z przedm. A. Boguckiego. Pod egidą Komisji Kult.-Ośw. POW. Warszawa 1936. Zakł. Graf. „Antiqua”. 8, s. [6], V, [1], 546, [5], tabl. 16, tabela rozkł. luzem 1. opr. wsp. ppł. z zach. okł. brosz. Okł. brosz. otarte, podklejone, ślad zawilgocenia, wiele kart podklejonych w grzbiecie. **Nieczęste.** **160.–**

nr 898

- 901. MICKIEWICZ Władysław** – Pamiętniki. T. 1-3. Warszawa 1926-1933. Gebethner i Wolff. 8, s. 454, tabl. 1; 440, [1]; 488. brosz. Maliszewski 2433; Skrzypek 1166. Okł. lekko otarte, niewielki ubytek grzbietu t. 2. Egz. nierozcięty. Pamiętniki obejmują okres 1838-1925 (t. 1: 1838-61, t. 2: 1862-70, t. 3: 1870-1925). W t. 3 dodatkowo wspomnienie pośmiertne o autorze i indeks do całości w oprac. S. P. Koczorowskiego. Pamiętniki syna Adama Mickiewicza; ważne, choć mocno tendencyjne źródło do biografii wieszca. **160.–**

- 902. MIELZYŃSKI Mathias** – Bemerkungen zu den Werken des Hrn. D-r R. O. Spazier, Dembinski's Feldzug nach und in Litthauen und Geschichte des Aufstandes des pol-

nischen Volkes in den Jahren 1830 und 1831. Aus dem Polnischen übersetzt von A. Z. Strasburg 1837. Buchdruckerei von G. Silbermann. 8, s. 72, tabl. rozkł. 1, mapy rozkł. 2. opr. psk. z epoki. Miejscami zażółcenia papieru, naddarcie jednej mapy, blok lekko nadpęknięty. Podpisy własn. Na końcu plan Wilna i mapa Litwy w 1831. **Nieczęste.** 140.–

903. **MILEWSKI** Ignacy Kapica – Herbarz. (Dopełnienie Niesieckiego). Wydanie biblioteki XX. Czartoryskich. Kraków 1870. Druk. „Czasu”. 8, s. XIX, [1], 504. opr. psk. złoc. z epoki.

Otarcia grzbietu. Piecz. księgozbioru Leona Skórzewskiego z Lubostronia („Doborowa liczna książnica w stare druki zasobna z manuskryptami [...]. Bogaty zbiór rycin polskich. Monety i medale polskie” (E. Chwalewik „Zbiory polskie”, War.-Kr. 1926, t. 1, s. 364)). Wstęp Z. Glogera. Zaw. materiały do dziejów 640 rodzin osiadłych głównie na Podlasiu i Mazowszu. **Nieczęste.** 640.–

904. [**MODRZEJEWSKA** Helena] – Memoires and Impressions of Helene Modjeska. Am Autobiography. Illustrated. New York 1910. The Macmillan Comp. 8, s. IX, [1], 571, [5], ilustr. 16. opr. oryg. pł. zdob.

Maliszewski 3744. Okł. nieco otarte, przednia wyklejka podklejona w grzbiecie. Pierwsze wydanie pamiętników wielkiej aktorki; napisała je po angielsku, wkrótce po nowojorskim wydaniu w prasie krajowej drukowano tłumaczenia fragmentów. Wydanie ozdobione licznymi zdjęciami na tablicach i w tekście. 300.–

905. **MOMMSEN** Teodor – Historia rzymska. Przeł. T. Dziekoński. T. 1-4. Warszawa 1867. Druk. J. Ungra. 8, s. [4], VII, [1], 415, [1], VI; [4], 410, V; [4], 416, V; 543, [1], XII. opr. w 2 wol. psk. z epoki.

Otarcia okł., uzupełnione ubytki grzbietu jednego woluminu, zaplamienia wewnątrz. Polskie wydanie pomnikowej pracy wybitnego niemieckiego historyka, za którą otrzymał Nagrodę Nobla w dziedzinie literatury. 800.–

906. **NANKE** Czesław – Szlachta wołyńska wobec Konstytucji Trzeciego Maja. Lwów 1907. Tow. dla Popierania Nauki Pol. 4, s. [8], 93. brosz. Archiwum Naukowe, dz. 1, t. 3, z. 4.

Okł. zakurzone i otarte, wewnątrz stan dobry. Egz. w znacznej części nierozcięty. Piecz. 80.–

907. **NARUSZEWICZ** Adam – Historia Jana Karola Chodkiewicza, wojewody wilenskiego, hetmana wielkiego W. X. Lit. T. 1-2. Warszawa 1805. T. Mostowski. 16d, s. 449, tabl. 1; 408. opr. psk. z epoki. Wybor Pisarzow Polskich, Historia.

Otarcia okł., niewielkie zaplamienia wewnątrz. W t. 1 portret J. Chodkiewicza w miedziorycie groszkowym sygn. „J. Ligber sculpsit”. 280.–

nr 903

nr 907

908. **NIEWIADOMSKI** Eligjusz – Kartki z więzienia. Poznań 1923. Wielkopolska Księg. Nakładowa K. Rzepeckiego. 4, s. 38. brosz.
Papier pożółkły. Egz. niemal w całości nierozcięty. Zbiór przemyśleń zabójcy prezydenta G. Narutowicza spisany w celi więzienia mokotowskiego w oczekiwaniu na wykonanie zasądzonej kary śmierci. Egzekucję wykonano 31 I 1923. Przed tekstem portret z podpisem: „Poległ 31. I. 1923 R.”. **64.–**
909. **[NIEZBRZYCKI Jerzy]**. Ryszard Wraga [pseud.] – O rewolucji. Rzym 1945. Oddz. Kult. i Prasy 2. Korp. 8, s. 55. brosz. Bibliot. Orła Białego.
Polonica 10975. Niewielki ubytek przedniej okł., ostatnie karty nadkruszone. **48.–**
910. **ORZECHOWSKI** Stanisław – Quincunx, to jest: wzór Korony Polskiej na cynku wystawiony [...] i za kołędę tułom koronnym do Warszawy na nowe lato roku pańskiego 1564 posłany. Wyd. K. J. Turowskiego. Kraków 1858. Bibliot. Polska. 8, s. 113, [1], IV, tabl. I. opr. nieco późn. pl.
Miejscami drobne zażółcenia papieru, niewielkie otarcia okł. **120.–**
911. **PASZKIEWICZ** Henryk – Polska i jej dorobek dziejowy w ciągu tysiąca lat istnienia. Zarys i encyklopedia spraw polskich. T. 1: Zarys. Pod red. ... Londyn 1956. Księgarnia Polska Orbis-Polonia. 4, s. 582, [2], tabl. 15. składki luzem, oryg. okł. pl. złoc. luzem.
Wymaga zszycia i wklejenia w oprawę. Zachowane okładki zeszytowe. Liczne ilustr. w tekście. Więcej nie wyszło. Na przedniej okładce złoc. stylizowany orzeł. **240.–**
912. **PELCZAR** Józef Sebastyan – Masonerya, jej istota, zasady, dążności, początki, rozwój, organizacya, ceremoniał i działanie. Według pewnych przeważnie masonskich źródeł napisał ... Wyd. III przejrzone i znacznie rozszerzone z 9 ryc. Lwów 1914. Nakł. autora. 8, s. VIII, 383, [3], XXI, [3]. opr. ppł. z epoki.
Stan dobry. Klasyczna monografia autorstwa J. S. Pelczara (1842-1924) - biskupa rzymskokatolickiego przemyskiego, kanonizowanego w 2003. **140.–**
913. **PĘKSZYC-GRUDZIŃSKI** [Franciszek] – Zapiski porucznika ... Oprac. Juliusz Kaden Bandrowski. Kraków 1915. Centr. Biuro Wydawnictw NKN. 16d, s. 31. opr. nieco późn. ppł. Odb. z „Ilustr. Tygodnika Pol.”.
Maliszewski 4257; NKN 25. Stan dobry. „Wyjątki z pamiętnika osobistego ś. p. Grudzińskiego, prowadzonego od 29 VII 1914 do 2 VI 1915 oraz z jego pamiętnika służbowego” (NKN). **64.–**
914. **PIEKOSIŃSKI** Franciszek – Rycerstwo małopolskie w dobie piastowskiej 1200-1366. Kraków 1901. Nakł. autora. 8, s. [34], CCXXXIII, [3], 532. opr. wsp. ppł. Rycerstwo polskie wieków średnich, t. 3.
Ostatnia karta w kopii kserograf., załamania pierwszej karty. Egz. nieobcięty. Notatki i podkreślenia w tekście. Podpis własn. Ilustracje w tekście. **280.–**

nr 911

915. **PIEKOSIŃSKI** Fr[anciszek] – Wiece, sejmiki, sejmy i przywileje ziemskie w Polsce wieków średnich. Kraków 1900. AU. 4, s. 81. opr. wsp. ppł. z zach. okł. brosz. Odb. z „Rozpraw Wyd. Historyczno-filozoficznego”. Stan dobry. Podpis własn. Notatki i podkreślenia w tekście.

80.–

916. [**PIŁSUDSKI** Józef]. In memoriam Józef Piłsudski 12 V 1935. Kraków 1935. The Rotary Clubs - Poland. 4, s. [8], tabl. 1. brosz.

Okł. nieco zakurzone, wewnątrz stan dobry. Publikacja okolicznościowa po śmierci Marszałka. Zaw. portret J. Piłsudskiego, dwustronicowy tekst wstępny i fragmenty z pism i mów zmarłego. Okładka proj. Franciszka Seiferta (sygn. monogramem).

100.–

nr 914

917. [**PIŁSUDSKI** Józef]. Józef Piłsudski o sobie. Z pism, rozkazów i przemówień Komendanta. Zebrał i wydał Z. Zygmuntowicz. Warszawa-Lwów [cop. 1929]. Nakł. „Panteonu Pol.”. 8, s. 128, [5]. brosz.

Nieznaczne otarcia i zaplamienia okł., stan dobry. Liczne ilustracje w tekście. Na końcu obszerna lista subskrybentów, zarówno prywatnych, jak instytucjonalnych.

140.–

nr 917

nr 919

918. **PIROŻYŃSKI** Marjan – Zakony żeńskie w Polsce. Lublin 1935. Uniwersytet. 8, s. 250, [2]. brosz. Polska pod Względem Religijnym, zes. 3.

Brak karty przedtyt., stan dobry. Omówienie historii i stanu obecnego 80 zakonów na terenie Polski. Indeksy. **Nieczęste.**

120.–

919. **PŁOCHOCKI** M[arian] – Lata pracy nielegalnej w Polsce. [Moskwa] 1934. „Młoda Gwardja”. 16d, s. 190, [2]. opr. oryg. kart.

Skrzypek 1492. Okł. nieco otarte, wewnątrz stan dobry. Ilustr. w tekście. Zaw. wspomnienia autora doprowadzone do r. 1905 z jego lat młodości, nielegalnej pracy partyjnej i zsyłki na Sybir.

80.–

- 920. POBÓG-MALINOWSKI** Władysław – Akcja bojowa pod Bezdanami 26. IX. 1908. Warszawa 1933. Gł. Księg. Wojskowa. 8, s. [4], 214, mapy rozkł. 3. brosz.
Niewielkie otarcia przedniej okł., tylna okł. nieco uszkodzona, niewielki ślad zawilgocenia na końcu. Okł. proj. Atelier Girs-Barcz. Opis ataku dowodzonej przez J. Piłsudskiego Organizacji Bojowej PPS na rosyjski pociąg pocztowy przewożący pieniądze. **160.–**
- 921. POLSKIE** Siły Zbrojne w drugiej wojnie światowej. Londyn. Inst. Hist. im. gen. Sikorskiego. 8. opr. oryg. pł. złoc. w 8 wol.
T. 1: Kampania wrześniowa 1939, cz. 1: Polityczne i wojskowe położenie Polski przed wojną. 1951. s. XXX, [2], 494.
T. 1: Kampania wrześniowa 1939, cz. 2: Przebieg działań od 1 do 8 września. [1954]. s. XXV, [1], 816.
T. 1: Kampania wrześniowa 1939, cz. 3: Przebieg działań od 9 do 14 września. 1959. s. XXIX, [3], 685 + Szkice do części 3 tomu 1. szkiców 9 [na 11 kartach w odrębnym oryg. futerale kartonowym] + Poprawki i uzupełnienia, s. 27.
T. 1: Kampania wrześniowa 1939, cz. 4: Przebieg działań od 15 do 18 września. 1986. s. XXIX, [3], 606.
T. 1: Kampania wrześniowa 1939, cz. 5: Marynarka wojenna i obrona polskiego wybrzeża. 1962. s. XIX, [1], 281, [1].
T. 2: Kampanie na obczyźnie, cz. 1: Wrzesień 1939 - czerwiec 1941. 1959. s. XXI, [3], 411, [1].
T. 2: Kampanie na obczyźnie, cz. 2. 1975. s. XV, [1], 584.
T. 3: Armia Krajowa. 1950. s. XXII, 972.
Oprawy niejednolite, stan dobry. Źródłowe opracowanie tematu pod egidą Komisji Historycznej Polskiego Sztabu Głównego w Londynie. W każdym tomie liczne mapy, szkice i ilustracje w tekście i na tablicach. **640.–**
- 922. POWSTANIE** w Warszawie. Fakty i dokumenty. B. m., V 1945. Wyd. Oddz. Propagandy Gł. Zarz. Polit.-Wych. W.P. 8, s. 29, [2]. brosz. Biblioteczka Żołnierza, nr 4.
Okł. nieco otarte, stan dobry. Paszkwil na organizatorów powstania. Zaw. m. in.: Zbrodnicza gra polityczna, Działanie na szkodę AL, Strategia zdrady, Naród potępia zdrajców z dowództwa AK. **48.–**
- 923. PUDELEK** Jan – W Drużynie Komendanta. Ze wspomnień żołnierza I Brygady i oficera Adiuantury Generalnej Naczelnika Państwa (1914-1921). Rysunki art. mal. Z. Grabowskiego. Warszawa 1938. Nakł. Komendy Koła Żelnieży [!] VI Baonu I Brygady Leg. Pol. 16d, s. 209, [3], tabl. 5. opr. wsp. pł. z zach. okł. brosz.
Skrzypek 1561. Stan dobry. Ilustr. w tekście i na tablicach. **Nieczęste.** **160.–**
- 924. RADZISZEWSKI** Henryk – Bank Polski. Warszawa 1910. Tłocznia Wł. Łazarskiego, dawna Drukarnia Banku Polskiego. 4, s. XXXII, 541, [3], tabl. 1. opr. psk. z epoki.
Otarcia krawędzi okł. i grzbietu, niewielkie zaplamienia wewnątrz, stan dobry. Cenna monografia Banku Polskiego, zawierająca m. in. wiele informacji o dziewiętnastowiecznych polskich papierach wartościowych. Zaw.: Pierwsze kroki, W okresie Rewolucyi, Nowe warunki i „reorganizacja”, Dwaj ludzie (Łubieński - Niepokoyczycki), Pożyczki publiczne i emisje, Rolnictwo, Górnictwo, Przemysł, Handel, Komunikacje, Obroty, zyski i kontrola, Likwidacja. Indeks nazwisk na końcu. **Nieczęste.** **400.–**

nr 923

nr 925

nr 926

925. **RAKOWSKI** Jan – Muzeum Boulaq w Kairze. Kartka z podróży na Wschód. Kraków 1889. Nakł. autora. 8, s. 18. opr. pł. złoc. z epoki.

Okł. lekko zarysowana, poza tym stan bardzo dobry. Na przedniej okł. złoc. superekslibris Zygmunta Czarnieckiego oraz napis „J. Rakowski. Kairo”. Pierwszy w języku polskim opis Muzeum Egipskiego w Bulak przed przenosinami w nowe miejsce. Skromne objętościowo, lecz niezwykle ważne źródło do dziejów obecności Polaków na Bliskim Wschodzie. **Nieczęste.** 80.–

926. **RAPPORT** Komitetu do przejrzenia papierów policji tajnej ustanowionego. **Warszawa 1831.** 16d, s. 46. opr. nieco późn. psk.

Gocel kat. 2211 (opisuje egz. zdefektowany). Stan dobry. Złoc. superekslibris heraldyczny Zygmunta Czarnieckiego (h. Prus III). Szczegółowe sprawozdanie z ilustracji zasobów archiwum carskiej policji politycznej w Warszawie; ujawniono nazwiska polskich donosicieli, podano wysokość wypłaconych im kwot. **Rzadki druk z okresu powstania listopadowego wydany w opanowanej przez powstańców Warszawie.** 600.–

927. **RAUSCHNING** Herman – Rewolucja nihilizmu. Kulisy i rzeczywistość Trzeciej Rzeszy. Wyd. II przejrzone i uzupełnione. Warszawa [1939]. Tow. Wydawn. „Rój”. 8, s. 426, [5]. opr. pł. z epoki z zach. przednią częścią obw.

Podklejone naddarcie obw., stan dobry. Krytyczne spojrzenie na narodowo-socjalistyczne Niemcy byłego prezydenta Senatu Wolnego Miasta Gdańska. 140.–

nr 927

928. **REMBOWSKI** A[leksander] – Konfederacja i rokosz. Porównanie stanowych konstytucji państw europejskich z ustrojem Rzeczypospolitej Polskiej. Wyd. II powiększone. Warszawa 1896. Nakł. Gebethnera i Wolffa. 8, s. [4], LXXVI, 459, [3]. opr. pł. z epoki.

Niewielkie zaplamienia okł., poza tym stan dobry. Pierwsze wydanie (1893) „spotkało się z wieloma entuzjastycznymi recenzjami, ale i z głosami krytyki. Rembowski uwzględnił poważne zarzuty i po trzech latach opublikował drugie, znacznie rozszerzone, wyd. [...]. Praca ta została nagrodzona przez AU w Krakowie” (PSB). 180.–

929. **RULIKOWSKI** W[acław], **RADZIWIŃSKI** Z[ygmunt] L[uba] – Kniaziowie i szlachta między Sanem, Wieprzem, Bugiem, Prypetią, Dnieprem, Siniuchą, Dniestrem i północnymi stokami Karpat osiedleni. Opowiadania historyczne, heraldyczno-genealogiczne i obyczajowe. T. 1. Kraków 1880. Nakł. autorów. Druk. W. L. Anczyca i Sp. 8, s. XV, [1], 320, 64, mapa rozkł. 1, tabl. genealog. 1. opr. psk. z epoki z zach. okł. brosz. Otarcia krawędzi okł., ubytek fragmentu okł. brosz., brak karty tyt., drobne zaplamienia i miejscowe zażółcenia papieru, ostatnia karta naddarta, z ubytkiem dolnej części. Piecz. Jadwigi Hempel, naklejka „Introligatornia i Linjowanie papieru L. Miernickiego, Elektoralna N-o 10”. Fragment t. 1, następne tomy nie ukazały się. Egz. zaw. kartę przedtytuł., erratę, dedykację dla AU, przedmowę, tekst zasadniczy na s. 1-320 - na końcu tekst urywa się, początkowy fragment zatytułowany „Kniaziowie” - na końcu tekst urywa się. Biblioteka Jagiellońska posiada egz. o objętości 816 s. - co stanowi zapewne kompletny t. 1. Na starej karcie inwentarzowej BJ widnieje dopisek: „Z nakładu zostało tylko 4 egz. - reszta zniszczona”. Katalog internetowy BJ precyzuje (cytuując notatkę Z. L. Radziwińskiego): „Większość nakładu posiada 320 s., ocalało zaledwie kilka egz., które zawierają całość t. 1, czyli dodatkowe s. 321-816 (z brakiem s. 729-752)”. Egzemplarz Biblioteki Narodowej jest objętościowo zgodny (nie licząc karty tyt.) z tu prezentowanym. „W dziele tym opartym na szerokiej podstawie źródłowej, mieli [autorzy] przedstawiać dzieje ziem południowo-ruskich i ich ludności od początków osadnictwa słowiańskiego do r. 1386. Autorzy wykonali część tak ambitnie pomyślanej pracy doprowadzając rzecz do najazdu Mongołów; w części genealogicznej [„Kniaziowie”] ogłosili tylko początek monografii książąt Ostrojskich i Zasławskich” (PSB). Rzadkie. 480.–

930. **SAINT-HILAIRE** Emil Marco de – Wspomnienia z czasów Napoleona. Mniemana śmierć Napoleona albo zamach Maleta w roku 1812. Warszawa 1844. Nakł. S. Orgelbranda. 16, s. 237, [1]. [oraz] tenże – Wspomnienia z czasów Napoleona. Książę d’Enghien. Warszawa 1844. Nakł. S. Orgelbranda. 16, s. 229, [2]. razem opr. psk. z epoki. Otarcia okł., miejscami zabrązowienia papieru i zaplamienia. Piecz. 160.–

nr 930

[SEJM Galicji i Lodomerii]. Lemberg. 8. brosz. Tytuł i tekst równoległy po polsku i niemiecku.

931. **DZIEŁA** Seymu, który w Królestwach Galicji i Lodomerii na dniu 16. Października w Roku 1820 zgromadził się i trwał do dnia 21. Miesiąca i Roku tegoż. 1821. Gedr. bey Joseph Johann Piller, k. k. Gubernial-Buchdrucker. s. 43. Skrajne strony zakurzone i otarte, niewielkie ubytki marginesów. 240.–
932. **CZYNNOŚCI** Seymu, który w Królestwach Galicji i Lodomerii na dniu 16. Października 1826. roku zgromadził się, i do dnia 21. Miesiąca i Roku tegoż trwał. 1828. Gedr. bey Peter Piller. s. 73. Miejscami zabrązowienia papieru. 240.–

933. **CZYNNOSCI** Seymu, który w Królestwach Galicyi i Lodomeryi na dniu 15. Października 1827 roku zgromadził się, i trwał do dnia 20. miesiąca i roku tegoż. 1830. Gedr. mit Piller'schen Schriften. s. 71.
Miejscami zabrązowienia papieru, pierwsza strona zakurzona. 240.–
934. **CZYNNOSCI** Seymu, który w Królestwach Galicyi i Lodomeryi na dniu 18. Października 1830. zgromadził się, i trwał do dnia 23. miesiąca i roku tegoż. 1832. Aus der k. k. galizischen Aerarial-Druckerey. s. 59.
Marginesy pierwszej strony zakurzone. 240.–
935. **CZYNNOSCI** Sejmu Królestw Galicyi i Lodomeryi, który dnia 22. Października 1834. otworzonym a dnia 25. m. i r. t. ukończonym został. 1835. Aus der Peter Piller'schen Druckerey. s. 39.
Stan dobry. 240.–
936. **CZYNNOSCI** Sejmu Królestw Galicyi i Lodomeryi, dnia 15. Października 1835 we Lwowie rozpoczętego, a 20. tegoż miesiąca i roku ukończonego. 1836. Aus der Peter Piller'schen Buchdruckerey. s. 67.
Stan dobry. 240.–
937. **CZYNNOSCI** Sejmu w Królestwach Galicyi i Lodomeryi, na dzień 17. Października 1836 we Lwowie zwołanego, a dnia 22. tegoż miesiąca i roku ukończonego. 1837. Aus der Peter Piller'schen Buchdruckerey. s. 55.
Niewielkie zaplamienia. 240.–
938. **CZYNNOSCI** Sejmu, w królestwach Galicyi i Lodomeryi w dniu 18. Września 1837 r. rozpoczętego, a w dniu 23. tegoż miesiąca i roku zakończzonego. 1838. Aus der k. k. galizischen Aerarial-Druckerey. s. 39.
Stan dobry. 240.–
939. **CZYNNOSCI** Sejmu królestw Galicyi i Lodomeryi, w dniu 1. Października 1838 r. zagajonego, a w dniu 6. tegoż miesiąca i roku ukończzonego. 1840. Aus der k. k. galizischen Aerarial-Druckerey. s. 35.
Zaplamienia pierwszej strony. Paginacja pomyłona na ostatnich stronach. 240.–

nr 936

940. **SERWAŃSKI** Edward – Duląg 121 - Pruszków. Sierpień-październik 1944 roku. Oprac. i wstępem zaopatrzył ... Poznań 1946. Wyd. Zachodnie. 8, s. 104, [5]. brosz.
Niewielki ubytek przedniej okł., wewnątrz stan dobry. Zaw. m. in.: Miejsce i charakter obozu, Urządzenie obozu, Wywożenie z Warszawy, Opieka lekarska (śmiertelność), Organizacja kuch-

ni, Kronika, Segregacja, Transporty, Opowiadanie siostry z obozu pruszkowskiego. Okładka W. Gawęckiego. **80.–**

- 941. SKAŁKOWSKI A[dam] M.** – Książę Józef. Ilustr. kolorowe podług obrazów Br. Gembarzewskiego. Bytom G.-Ś. 1913. Nakł. „Katolika”. 4, s. [8], 479, tabl. 10. opr. oryg. pł. złoc., obcięcie barwione.

Okł. lekko otarte, nieznaczne zaplamienia wewnątrz, stan dobry. Podpis własny. Oprawa wydawnicza projektowana przez Jana Bukowskiego, wykonana przez introligatornię własną wydawcy. **240.–**

- 942. SKIBIŃSKI Mieczysław** – Europa a Polska w dobie wojny o sukcesję austriacką w latach 1740-1745. T. 1-2. Kraków 1912-1913. AU. 8, s. XIV, 844, [1]; XXIX, [3], 719, [1]. brosz.

Otarcia i niewielkie zaplamienia okł., wewnątrz stan dobry. Piecz. J. S. Zubrzyckiego. W t. 1 obszerny omówienie tematu, w t. 2 zbiór ponad 300 dokumentów źródłowych. **240.–**

- 943. SKŁADKOWSKI Felicjan Sławoj** – Beniaminów 1917-1918. Wyd. II. Warszawa 1938. Inst. J. Piłsudskiego. 8, s. [8], 425, tabl. 2. opr. późn. pł. z zach. okł. brosz.

Skrzypek 1766. Zaplamienia tylnej okł. brosz., poza tym stan dobry. Tytuł okł.: „Beniaminów”. Wspomnienia legionowe, zaw. m. in.: Miodowy tydzień w Beniaminowie, Rozbrojenie i pozbawienie praw oficerskich, Zwykłe życie beniaminowskie, Tężec, Podstęp Cleinowa, Życie „Czarnej listy”, Podanie do Wehrmachtu, Koniec sielanki. Liczne ilustr. w tekście, skorowidz nazwisk. **140.–**

- 944. SKRZYDŁA.** Opowiadania lotnicze. Hanower 1946. Wyd. Polskiego Ośrodka Kulturalno-Artystycznego POKA. 8, s. 119, tabl. 4. brosz.

Polonica 15334. Stan bardzo dobry. Dochód ze sprzedaży przeznaczono na budowę pomnika lotnika polskiego w Wielkiej Brytanii. **80.–**

- 945. SOKOLNICKI Michał** – Polska w pamiętnikach Wielkiej Wojny 1914-1918. Zebrał i objaśnił ... Warszawa 1925. Inst. Wyd. „Bibliot. Pol.”. 8, s. XII, 678. opr. oryg. pł. złoc.

Maliszewski 4365. Stan dobry. Zaw. m. in.: Hindenburg „Z mojego życia”, Erzberger „Przeżycia w wojnie światowej”, Ludendorff „Moje wspomnienia wojenne”, Tirpitz „Wspomnienia”. Liczne dokumenty źródłowe. **160.–**

nr 944

- 946. SOYSAL Abdullah Zihni** – Z dziejów Krymu. Polityka, kultura, emigracja. Warszawa 1938. Wyd. kwart. „Wschód”. 8, s. 112. brosz. Prace Młodzieży Krymskiej na Emigracji, nr 1.

Okł. lekko pożółkła, wewnątrz stan bardzo dobry. Egz. nierozcięty. **64.–**

- 947. SPAŁEK Władysław** – Wojna rosyjsko-japońska 1904-1905 r. Z 33 szkicami. Warszawa 1926. Wojsk. Inst. Nauk.-Wyd. 4, s. VII, [1], 161, [1], II, [1], szkiców 33. brosz. Kurs historii wojen, t. 3.

Okł. zakurzone i nieco załamane, poza tym stan bardzo dobry. Egz. nierozcięty. Piecz. własn. Zaw. rozdziały: Przyczyny wojny, Teren działań wojennych, Siły zbrojne Japonji, Siły zbrojne Rosji, Plany działań wojennych, Początek działań wojennych, Bitwa nad Jalu, Bitwa pod Wa-fan-gou, Bitwa o przełęcz Fyn-siao-lin, Bitwa pod Laojanem, Bitwa nad Sza-ho (6-11 października), Zagon na In-kou, Obrona portu Artura, Bitwa pod San-de-pu, Bitwa pod Mukdenem, Zakończenie wojny. Na końcu skorowidz. **140.–**

- 948. STARŻA** Stanisław – Gdzieindziej. Algerya, Marokko, Tunetania, Hiszpania. Spisał w podróży ... Warszawa 1905. Druk. Rubieszewski i Wrotnowski. 8, s. VII, [1]. 184. opr. wsp. pł. z zach. okł. brosz.

Otarcia okł. brosz., poza tym stan dobry. Opis podróży po Afryce pn. i Hiszpanii ilustrowane zdjęciami z tamtych terenów. **80.–**

- 949. STATUT** oficerskich sądów honorowych. Warszawa 1928. Główna Księg. Wojsk. 16d, s. 54, [2], VII, [1]. brosz.

Niewielki ślad po taśmie na przedniej okł., poza tym stan dobry. Podpis własn. **50.–**

- 950. [STOLARZEWICZ** Ludwik]. Stefan Hincza [pseud.] – Pierwszy Żołnierz Odrodzonej Polski. Z 34 ilustr. i 4 mapami. Katowice 1932. Pol. Instytut Wyd. 8, s. 424, tabl. 34, mapy 4. opr. oryg. pł. zdob.

Empireum 204. Brak przedniej wyklejki, stan dobry. Piecz. na tylnej wyklejce. Na przedniej okł. reliefowy złoc. portret J. Piłsudskiego i złoc. faksymile jego podpisu. **280.–**

nr 950

- 951. STOLYPIN** A[leksandr] – P. A. Stolypin 1862-1911. Paryż 1927. Imp. Scientifique et Commerciale. 16d, s. 102, [2], tabl. 3. brosz.

Ślad zawilgocenia na marginesach kart, papier poźółkły. Pierwsze wydanie biografii Piotra Stołypina spisana przez jego brata Aleksandra.

P. Stołypin (1862-1911) - rosyjski polityk, gubernator gub. grodzieńskiej i saratowskiej, premier i minister spraw wewn. za rządów Mikołaja II; krwawo tłumił ruchy rewolucyjne w l. 1905-1907 (sznur szubieniczny zaczęto zwać wtedy „krawatem Stołypina”); zainicjował i przeprowadził radykalną reformę rolną w Rosji; zginął ranny w zamachu w Kijowie. **100.–**

- 952. STOLECZNY** Komitet Budowy Pomnika Marszałka Józefa Piłsudskiego w Warszawie. Komunikat pierwszy. Warszawa [1935]. 4, s. 29, [3]. brosz.

Niewielkie załamanie narożnika kart, niewielkie zaplamienia przy zszywkach, poza tym stan dobry. Piecz. **60.–**

nr 952

953. **STUDNICKI** Władysław – Od socjalizmu do nacyonalizmu. Lwów 1904. Tow. Wydawnicze. 8, s. [4], 387. opr. psk. z epoki z zach. okł. brosz.

Otarcia grzbietu, poza tym stan dobry. Głośna praca działacza niepodległościowego wyjaśniająca powody zmiany swoich poglądów z socjalistycznych na bardziej narodowe. Zaw. m. in.: O wyodrębnieniu Galicji, Socjalizm polski a Rosya i Prusy, Socjalna demokracja a sprawa polsko-ruska w Galicji, W obozie ludowców oraz o stronnictwie ludowem, Demokraci galicyjscy, O stronnictwie stańczykowskiem, Nacyonalizm. **140.–**

954. **STUDNICKI** Władysław – Sprawa polska. Poznań 1910. Księg. Z. Rzepeckiego. 8, s. 576, II, tabl. 1, mapa rozkł. 1. opr. wsp. pł. z zach. okł. brosz.

Stan dobry. Głośna i ważna praca polskiego polityka o wyraźnej orientacji proniemieckiej. Głosił w niej konieczność odbudowy niezawisłej Polski w sojuszu z państwami centralnymi. „Wysunął [...] koncepcję tzw. trializmu, czyli poszerzenia austro-węgierskiej unii realnej o trzeci człon, którym miało być odbudowane państwo polskie” (Wikipedia). Na końcu barwna mapa: „Mapa ziem niegdyś do Polski należących uwidoczniająca sieci kolejowe w trzech zaborach”. **220.–**

nr 954

955. **STUDNICKI** Władysław – Z przeżyć i walk. Warszawa 1928. Druk. W. Łazarskiego. 8, s. 377, [6], tabl. 1. opr. wsp. pł.

Maliszewski 3854. Miejscami zaplamienia, podklejenia kart w grzbiecie, jedna karta z odciętym marginesem. Zaw. m. in. wspomnienia z Syberii, z okresu działalności socjalistycznej, pracy w Dumie Państw., tworzenia Zet-u i ZWC, pobytu w USA, pracy w Wielkopolsce; doprowadzone do 1914. **160.–**

956. **SZCZĘSNY** Wacław – Kwestja wojska polskiego w Rosji w 1917 r. Przyczynek do historii związków i Zjazdu Polaków wojskowych z b. armji rosyjskiej oraz do dziejów ruchu niepodległościowego i polityki polskiej w Rosji. Warszawa 1936. Zakł. Graf. L. Wolnickiego. 4, s. 304, tabl. 3. brosz.

Otarcia i załamania okł., ubytek grzbietu, tylnej okł. i niewielkich fragmentów ostatnich kart. **Odręczna dedykacja autora.** Praca dedykowana w druku „Cieniom Marszałka Józefa Piłsudskiego”. **Nieczęste.** **220.–**

nr 957

957. **ŚŁÓSARCZYK** Antoni – Samuraje (japoński duch bojowy). Warszawa 1939. Tow. Wiedzy Wojsk. 16d, s. 71. brosz.

Okł. nieco otarte, poza tym stan dobry. **Odręczna dedykacja autora** na karcie tyt. Kilka ilustr. w tekście. **64.–**

958. **TESLAR** Tadeusz – Polityka Rosji sowieckiej podczas wojny z Polską. Trzy momenty. Warszawa 1937. Gebethner i Wolff. 8, s. 265, [4]. opr. wsp. pł. z zach. okł. brosz.
Papier nieco pożółkły, stan dobry. Piecz. Zaw. trzy główne rozdziały: Zaczątki ekspansji politycznej Rosji sowieckiej przeciw Polsce, Zakusy Rosji sowieckiej na Ukrainę, Klęska polityki Rosji w 1920 r. **Nieczęste.**
240.–

959. **VERAX** – Masonerja. Czem jest, a czem nie jest. Przekład autoryzowany z franc. Z. Ł. Z przedmową ks. Z. Kaczyńskiego. Poznań [1935]. Księg. św. Wojciecha. 16d, s. 113, [2]. brosz.
Stan bardzo dobry. Zbiór artykułów z „La France Catholique” napisanych przez byłego członka loży wolnomularskiej.
80.–

960. **WAŃKOWICZ** Melchior – Bitwa o Monte Cassino. T. 1-3. Rzym-Mediolan 1945-1947. Wyd. Oddz. Kultury i Prasy 2 Polskiego Korpusu. 8, s. 447, [1], mapy 2; 392, tabl. 1, mapy 2; 385, [31], tabl. 1, mapa 1. opr. oryg. pł. tłocz.
Polonica 17900. T. 2 przeoprawiony, mapy w późniejszych kopiach, załamania pierwszych kart t. 3. Brak obw. Oprac. graf. S. Gliwa i Z. i L. Haarowie. Blisko 2.000 ilustr., indeks nazwisk.
Pierwsze wydanie najważniejszego dzieła M. Wańkowicza (1892-1974) - pisarza, reportażysty, publicysty, jednej z najbardziej oryginalnych indywidualności w literaturze polskiej XX w. W czasie walk we Włoszech pracował jako korespondent wojenny przy II Korpusie Polskim gen. Andersa i był świadkiem i uczestnikiem opisywanych przez siebie wydarzeń. Książka, utrwalająca legendę bitwy o Monte Cassino, jest klasyczną pozycją w dziedzinie reportażu wojennego. Obszerą relację z bitwy i okresu ją poprzedzającego zdobi niemal 2.000 zdjęć. W kraju książka Wańkowicza ukazała się dopiero w 1957, jednak w bardzo okrojonej przez cenzurę formie. Ilustracja na tabl. 23.
360.–

961. **WARSZEWICKI** Krzysztof – O pośle i poselstwach. Oprac. J. Życki. Przedm. I. Matuszewskiego. Warszawa [1935]. Druk. Współczesna. 16d, s. VII, [1], 271, [2]. opr. pł. z epoki.
Brak karty przedtyt., poza tym stan dobry. Podkreślenia ołówkiem. Pierwsze polskie tłumaczenie głośnego traktatu politycznego „De legato et legatione”, wydane go raz pierwszy w 1595.
80.–

962. **WASILEWSKI** Zygmunt – Na wschodnim posterunku. Księga pielgrzymstwa 1915-1918. Warszawa [przedm. 1919]. E. Wende i Sp. 8, s. IX, [1], 559. opr. ppł. z epoki.
Stan dobry. Praca dedykowana w druku Romanowi Dmowskiemu. Zaw. wspomnienia i refleksje autora z pobytu w głębi Rosji.
160.–

nr 958

nr 961

963. **WAWRZKOWICZ** Eugeniusz, **KLINK** Józef – Walczący Lwów w listopadzie 1918. 146 ryc. i mapka. Lwów-Warszawa [1938]. Książnica-Atlas. 8, s. 46, [9], tabl. 36, mapa rozkł. 1. opr. wsp. pł. z zach. okł. brosz. Okł. brosz. otarte, z podklejonym ubytkiem narożnika, poza tym stan dobry. **80.–**

964. **WEGNER** Leon – Dzieje dnia trzeciego i piątego maja 1791. Zestawił ... Poznań 1865. Tow. Przyjaciół Nauk Poznańskie. 4, s. [4], 409, [2]. opr. wsp. ppł. z zach. okł. brosz. Podklejony ubytek krawędzi okł. brosz., ślady zawilgocenia na pierwszych i ostatnich kartach. Szczegółowa monografia obejmująca również okres stanisławowski i konstytucje 1807 i 1815. **Nieczęste.** **280.–**

965. **WEGNER** Leon – Tadeusz Rejtan na sejmie warszawskim z roku 1773. W stuletnią rocznicę sejmu rozbiorowego opowiedział ... Poznań 1873. Księg. J. K. Żupańskiego. 16d, s. 110. opr. psk. z epoki. Okł. nieco otarte, zabrązowienia wyklejek, niewielki ślad kornika na marginesie części kart. **80.–**

966. **WEYSSENHOFF** Jan – Pamiętnik generała ... Z portretem autora. Wyd. Józef Weysenhoff. Warszawa 1904. Nakł. Gebethnera i Wolffa. 8, s. [4], 251, [1], V, tabl. 1. opr. miękka ppł. z epoki. Maliszewski 1604. Otarcia okł., blok lekko wygięty, zaplamienia narożników pierwszych kart. Wspomnienia obejmują okres od lat 80. XVIII w. do powrotu generała do kraju w 1833. **120.–**

nr 964

nr 967

967. **WIELICZKO** M[aciej] – Polska w latach wojny światowej w kraju i na obczyźnie. Pamiątkowy zbiór fotografii i dokumentów. Zebrał i ułożył ... Zesz. 1. Warszawa 1931. Nakł. Bibliot. Albumów i Reprod. 4, s. 257, [1], tabl. 1. opr. oryg. pł. zdob. [oraz] tenże – Polska w pierścieniu prób i ognia. Rok 1918-1926. Pamiątkowy zbiór fotografii i dokumentów zebrał i ułożył ... [Zesz. 2]. Warszawa 1933. Druk. „Twór”. 4, s. 317. opr. oryg. pł. zdob.

Stan bardzo dobry. Na obu okładkach ślepo tłoczona scena alegoryczna z żołnierzem wśród zasieków i wzlatającym orłem symbolizującym odrodzenie Polski. W cz. 1 naklejka warszawskiej introligatorni Linda i Sp. „M. Wieliczko” jest pseudonimem Brunona Dynowskiego. Dwie części (druga znacznie rzadsza) pracy M. Wieliczko zawierającej bardzo bogaty materiał fotograficzny do dziejów I wojny i pierwszego okresu istnienia II Rzeczypospolitej. **480.–**

- 968. WIELOGŁOWSKI** Walery – Emigracja polska w obec Boga i Narodu. Wrocław 1848. Nakł. autora. Czcionkami C. H. Storch a i Sp. 16d, s. [12], 232. opr. późn. pł., z zach. okł. brosz.

Niewielki ślad zawilgocenia krawędzi okł., miejscami drobne zażółcenia papieru, poza tym stan bardzo dobry. Zachowane obie okł. brosz. Eklibris, podpis własn. Naklejka Rolniczej Druk. i Księg. Nakładowej w Poznaniu. **Nieczęste. 160.–**

- 969. WÓJCIK** Zbigniew – Eryka Lassoty i Wilhelma Beauplana opisy Ukrainy w przekładzie Zofii Stasiewskiej i Stefana Mellera. Pod red., ze wstępem i komentarzami ... Warszawa 1972. PIW. 8, s. 211, [1], tabl. 16, mapy rozkł. luzem 2. opr. oryg. pł., obw.

Stan dobry. Rzadka książka dla miłośników starej kartografii, kresów wschodnich, historii Ukrainy i wojen z Kozakami. Poza obszernym wstępem historycznym książka zawiera „Diariusz Eryka Lassoty von Steblau” z 1594 r. oraz „Opisanie Ukrainy, którą tworzą liczne dzielnice Królestwa Polskiego począwszy od kresów Moskwy po granice Transylwanii, wraz z ich obyczajami, sposobem życia tudzież prowadzenia wojen” Wilhelma Beauplana z r. 1660. Urodzony na Śląsku Erich Lassota von Steblau (1550-1616) był najpierw żołnierzem w służbie króla Hiszpanii Filipa II, a później dyplomatą habsburskim. W tym charakterze odwiedził Polskę i Ukrainę. Pisał ciekawe pamiętniki. Guillaume le Vasseur de Beauplan (1600-1675) - francuski inżynier wojskowy, pisarz i kartograf. Jeden z pierwszych twórców szczegółowych map południowo-wschodnich ziem Rzeczypospolitej. Do Polski przybył w 1630 roku, za panowania Zygmunta III Wazy. Kierował pracami inżynierijnymi na Podolu, Wołyniu i Ukrainie Naddnieprzańskiej, gdzie obwarowywał m. in. twierdzę Kudak, Koniecpol Nowy i Krzemieńczuk. W czasie wypraw na Ukrainę opracowywał prawie samodzielnie swoje mapy południowo-wschodnich ziem Rzeczypospolitej, Ukrainy, Dniepru, części Chanatu Krymskiego wraz z Półwyspem Krymskim oraz Morzem Azowskim. Beauplan to postać ważna w historii polskiej kartografii. Większość jego map można uznać za aktualne aż po dziś dzień. Książka zawiera interesujący zestaw ilustracji, obszerne przypisy i indeks nazw geograficznych. **100.–**

nr 968

- 970. WYTKNIĘTY** kurs. Stanowisko Polskiej Marynarki Handlowej po dniu 5-go lipca 1945 r. London [ca 1946]. Zw. Kapitanów, Oficerów Pokładowych, Maszynowych i Radjotelegrafistów Polskiej Marynarki Handlowej. 8, s. IX, [1], 50, tabl. 1. brosz.

Polonica 18906. Okł. nieco otarte. Piecz. Tow. Pomocy Polakom. Rozważania dotyczące przyszłości marynarki handlowej wobec cofnięcia przez Wielką Brytanię i USA uznania dla rządu emigracyjnego i konieczności zdania statków władzom brytyjskim oraz opuszczenia pokładów. Ilustracje w tekście. **48.–**

- 971. ZABIEŁŁO** Stanisław – Sprawa polska podczas II wojny światowej w świetle pamiętników. Oprac. ... Warszawa 1958. Polski Inst. Spraw Międzynarodowych, Dział

Bieżących Zagadnień Międzynarodowych. 8, s. 594, [1]. opr. bibliot. ppł. z zach. okł. brosz. Bibliot. „Spraw Międzynarodowych”, nr 7.

Stan dobry. Ekslibris. Druk na prawach rękopisu, niskonakładowy.

100.–

nr 972

nr 975

972. [ZAREMBINA Natalia]. Wita Marcinkowska [pseud.] – Kroniki Generalnej Guberni. Opowiadania z kraju pod okupacją niemiecką. Londyn 1945. Wyd. Światowego Związku Polaków z Zagranicy. 16d, s. 63. brosz.
Polonica 19101. Stan bardzo dobry. Na odwrocie strony tyt. nadruk „Przedruk z krajowego wydania PPS”. Okładka C. Horowicza. 64.–
973. ZATORSKI Wacław – Czyngis-chan. Z 6 mapami i 3 szkicami. Wyd. staraniem Sekcji Kawalerii T. W. W. Warszawa 1939. Gł. Księg. Wojskowa. 4, s. 263, map 6. brosz.
Stan bardzo dobry. Biografia wielkiego wodza Mongołów ze szczególnym naciskiem położonym na jego dokonania militarne. 140.–
974. ZA ŻELAZNĄ Kurtyną. Sprawozdanie dziennikarzy amerykańskich z objazdu 8 krajów Środkowo-Wschodniej Europy. [Quakebrück 1948. Informacja Prasowa]. 8, s. 48. brosz.
Polonica 18955. Niewielkie naddarcie przedniej okł., stan dobry. Tłumaczenie artykułów publikowanych w „New York Herald Tribune”. 64.–
975. ŻELIGOWSKI Lucjan – Wojna w roku 1920. (Wspomnienia i rozważania). Warszawa 1930. Inst. Badania Najnowszej Historji Polski. 8, s. VIII, 223. brosz.
Skrzypek 5007. Niewielkie zaplamienia i otarcia okł. W ramach paginacji 15 map. Wspomnienia z wojny polsko-sowieckiej L. Żeligowskiego (1865-1947) - generała broni Wojska Polskiego, dowódcy X. Dywizji, kawalera Orderu Wirtuti Militari, honorowego obywatela miasta Warszawy. 280.–
976. ŻYCIORYSY ks. St. Konarskiego i twórców Komisji Edukacji Narodowej. Łódź-Katowice 1925. L. Fiszer. 16d, s. 124, [1]. opr. oryg. ppł., obw.
Obwoluta podklejona w grzbiecie, mimo to stan bardzo dobry. W kilku miejscach piecz. Stow. Polskiej Młodzieży Ewangelickiej w Łodzi. 50.–

ŁOWIECTWO, LEŚNICTWO, PRZYRODA

977. **BRZEZIŃSKI** Józef – Szparagi i ich racjonalna hodowla. Wyd. III dopełnione i rozszerzone. Rysunki wykonał S. Goliński. Warszawa 1931. Gebethner i Wolff. 8, 98, [1]. brosz.

Stan dobry. Klasyczny polski podręcznik uprawy szparagów, wyd. I ukazało się w 1900.

60.–

978. **GOBINEAU** J. A[rthur] de – Polowanie na karybu i inne wspomnienia z podróży. Tłóm. M. Rakowska. Warszawa [1925]. Nakł. „Wesołej Bibliot.”. 16d, s. 179. opr. ppł. z epoki z zach. okł. brosz.

Okł. lekko otarte, zaplamienie dwóch stron, poza tym stan dobry. Piecz. Oprócz tytułowego opowiadania zaw. opowieść z Cyklad „Akrywja”.

64.–

nr 978

nr 979

979. **LEWICKI** Kazimierz – Pszczelnictwo. Zbiór wiadomości o życiu i przyrodzie pszczoł do potrzeb pszczelarzy zastosowany, oraz przewodnik racjonalnego prowadzenia pasieki w ulach ramowych warszawskich i bezdenkach z nadstawkami. Z 44-ma drzeworytami w tekście. Wyd. IV poprawione i powiększone. Warszawa 1896. A. Pajewski. 8, s. [4], 202, V. opr. pł. z epoki.
Otarcia i zaplamienia okł., miejscami zabrązowienia papieru, ślady komika. **Nieczęste. 240.–**
980. **NIEDBAŁ** Ludwik – Z łowisk wielkopolskich. Obrazki i szkice przyrodniczo-myśliwskie. Poznań 1923. Księg. św. Wojciecha. 8, s. 175, [3], tabl. 24. opr. oryg. pł.
Stan bardzo dobry. Zaw. m. in.: Toki, Trubadur puszczy, Nad brzegiem wód, Potentaci lasu, Zarmorscy przybysze, Najpopularniejsza zwierzyna, Niebezpieczni rabusie. **240.–**
981. **NOWAK** Mieczysław – Gospodarstwo halne (połoninowe). Warszawa 1939. Zw. Ziemi Górskich. 8, s. 76, [3]. brosz.
Otarcia okł., miejscowe zabrązowienia okł. Podpis własny. Ilustracje w tekście. Zaw. m. in.: Znaczenie hal i pastwisk górskich, Stosunek własności, Las w górach, Polany i łąki górskie, Nawożenie w górach. **60.–**

nr 982

nr 984

982. **SAPIEHA** Leon – Wulkany Kivu. Wspomnienia z podróży. Kraków 1934. Druk. W. L. Anczyca. 4, s. [2], 235, [2]. opr. oryg. ppł.
Niewielkie zaplamienia i otarcia krawędzi okł. Obca dedykacja. Wspomnienia z wyprawy do Afryki wsch. Zaw. m. in.: Przez Sudan, Na Nilu, Nad Jeziorem Edwarda, Wulkany Kivu, Ruanda, Polowanie na goryla, Przez kraj Tanganyika i Zanzibar. Liczne ilustr. w tekście. **320.–**
983. **SKAWIŃSKI** Stefan – Uprawa winorośli. 5 rys. w tekście. Warszawa 1935. Nakł. dwutygodnika „Ogrodnik”. 16d, s. 47, [1]. brosz.
Miejscami zażółcenia papieru. Ukazało się jako dodatek do „Ogrodnika”. **48.–**
984. **SOSNOWSKI** Zygmunt – O koniu w Polsce. Zebrał i opisał ... Warszawa 1912. Zakł. Graf. B. Wierzbicki i S-ka. 4, s. 115. brosz.

Grzbiet oklejony papierem, pierwsza karta nieco zakurzona, poza tym stan dobry. Bogato ilustrowana praca dedykowana Romanowi Sanguszce. **160.–**

- 985. STANKIEWICZ Witold** – Uprawa chmielu. Z 9-ma rysunkami. Warszawa-Lwów 1912. Bibliot. Rolnicza. 8, s. [4], 74, [4]. brosz. Bibliot. Rolnicza, nr 5.
Ubytek narożnika przedniej okł., załamania narożników części kart. **60.–**

- 986. STEUERT L[udwig]** – Zwierzę domowe w stanie zdrowym i chorym. Wskazówki utrzymania, ochrony i leczenia koni, bydła, owiec, świń, psów i drobiu. Przez praktyka dla praktyków ułożone. Przeł. z niemieckiego Mieczysław Pańkowski. Z 298 rycinami w tekście i dodatkiem: O kupnie i sprzedaży zwierząt, pielęgnowaniu zwierząt wystawowych, transporcie i ubezpieczeniu zwierząt. Berlin-Kraków [1899]. P. Parey, Spółka Wydawnicza Polska. 8, s. [2], XIV, 458. opr. oryg. pł. zdob.

Otarcia krawędzi okł., niewielkie zaplamienia wewnątrz, miejscami zażółcenia papieru. **280.–**

- 987. WRÓBLEWSKI Konrad** – Żubr Puszczy Białowieskiej. Monografia. Poznań 1927. Wyd. Polskie, nakł. Ogrodu Zoologicznego w Poznaniu. 8, s. XV, [1], 232, tabl. 8, tabl. rozkł. 1. opr. oryg. pł. zdob. z zach. okł. brosz.
Stan bardzo dobry. Okł. brosz. Ernesta Czerpera. **240.–**

- 988. ZIEMBICKI Witold** – Sobieszciana. Przyczynek do pracy „Jan Sobieski jako myśliwy”. Tradycje rodzinne, Młodość, Pobyt zagranicą, Zwierzyńce i curiosa obcych krajów [...]. Z 5 ilustr. Lwów 1933. Druk. Księg. Pol. B. Połonieckiego. 8, s. 74, [1]. brosz. Odb. z „Łowca”.
Stan dobry. **64.–**

nr 985

REGIONALIA

989. **ADLER** Fritz, **FRIEDRICH** Carl, **SCHMITT** Otto – Pommern. Aufgenommen von der Staatlichen Bildstelle. Eingeleitet von M. Wehrmann. Beschreiben von ... Berlin 1927. Deutscher Kunstverlag. 4, s. 16, 33, 30, 28, 27, 22, tabl. 178. opr. oryg. pł. Deutsche Lande, deutsche Kunst.

Opr. nieco zaplamiona, papier miejscami zażółcony, poza tym stan dobry. Podpis własn. Wydawniczo zebranych 5 tytułów poświęconych Pomorzu i wydanych w serii Deutsche Lande, deutsche Kunst: F. Adler „Stralsund”, F. Adler „Westpommern”, C. Friedrich „Stettin”, O. Schmitt „Mittelpommern”, O. Schmitt „Ostpommern”. Na tabl. widoki miast, zabytki, detale architektoniczne.

240.–

990. **AMTLICHES** Fernsprechbuch für die Stadt Krakau. Zwischenausgabe Mai 1944. Urzędowa książka telefoniczna miasta Krakau. Wydanie dodatkowe maj 1944. Kraków 1944. Niemiecka Poczta Wschodu. 4, s. 30. brosz. wt. z zach. okł. brosz.

Przebarwienia krawędzi okładek, rozprasowane załamania narożników kart. Brak ostatniej karty? (ostatnie nazwisko „Żytomirski”). Nieliczne zapiski. Okupacyjna książka telefoniczna Krakowa.

140.–

BIBLIOTEKA Lwowska. Lwów. Tow. Miłośników Przeszłości Lwowa. 8.

991. T. 15-17: **ŁOZIŃSKI** Władysław – Złotnictwo lwowskie. Wyd. II przejrz. i bardzo znacznie pomnożone. Z 30 ryc. w tekście. 1912. s. 175. opr. ppł. z epoki z zach. okł. brosz.

Stan dobry. Piecz. Na okł. data wydania 1911-12.

992. T. 19-20: **JAWORSKI** Franciszek – Królowie polscy we Lwowie. Z 19 ryc. w tekście. 1912. s. 134. brosz.

Stan dobry. Podpis własn.

60.–

993. T. 28: **CHAREWICZOWA** Łucja – Kłęski zaraz w dawnym Lwowie. 1930. s. 89, [1]. brosz.

Stan dobry. Podpis własn.

60.–

nr 991

994. T. 29: **BIAŁYNIA-CHOŁODECKI** Józef – Lwów w czasie powstania listopadowego. Z 11 ilustr. w tekście. 1930. s. 110, [2]. brosz. 60.–
Okł. lekko zakurzone, stan dobry.
995. T. 33: **SOCHANIEWICZ** K[azimierz] – Herb miasta Lwowa. Z 27 ilustr. w tekście. 1933. s. 79. brosz. 60.–
Okł. lekko zaplamione, stan dobry. Podpis własny.
996. T. 35: **CHAREWICZOWA** Lucja – Czarna kamienica i jej mieszkańcy. Z 33 ilustr. w tekście. 1935. s. [4], 160. brosz. 80.–
Okł. lekko zakurzone, wewnątrz stan bardzo dobry.
997. T. 37: **CHAREWICZOWA** Lucja – Historiografia i miłośnictwo Lwowa. Z 52 ilustr. w tekście. 1938. s. [4], 291. brosz. 60.–
Stan dobry. Nieliczne podkreślenia ołówkiem.

998. **BOROŃSKI** Lesław – Polacy na Bukowinie. Szkic statystyczny. Kraków 1896. Nakł. autora. 16d, s. 30. brosz. Odb. z „Nowej Reformy”. Grzbiet odbarwiony, niewielki ślad zawilgocenia. 60.–
999. **FUSEK** Witold – Biecz i dawna ziemia biecka na tle swych legend, bajek, przesądów i zwyczajów. Biecz 1939. Nakł. autora. 8, s. 143. brosz. 120.–
Niewielkie naddarcia krawędzi okł., zaplamienia tylnej okł., wewnątrz stan bardzo dobry. Piecz.

nr 998

1000. **GRAMER** F[ranz] – Chronik der Stadt Beuthen [= Bytom] in Ober-Schlesien. Bearb. von ... Mit 24 in den Text gedruckten Holzschnitten. Beuthen o/S. 1863. Selbstverlag des Magistrats. 8, s. XXII, [2], 424. opr. psk. z epoki. Wyraźne otarcia okł., grzbiet oklejony papierem, brak karty przedtyt., podklejony niewielki ubytek narożnika przedniej wyklejki i karty tyt., drobne zaplamienia. Nieliczne podkreślenia. Ślepy tłok biblioteki gimnazjalnej w Bytomiu. Źródłowo opracowana historia Bytomia. W tekście 24 niewielkie drzeworyty. Nieczęste. 600.–

nr 1001

1001. **HENDEL** Zygmunt – [Zamek tenczyński]. [Kraków? 189-?]. 4, tabl. luzem 4. Stan dobry. Fotograficzne reprodukcje odręcznych rysunków Z. Hendla dotyczących rekonstrukcji zamku w Tenczynie. Dwie plansze z odręcznymi podpisami autora. Na odwrocie pod-

kładów piecz. zakładu fotograficznego Józefa Sebalda. Tablice form. 32x39 cm. Zbiór zaw. w kolejności:

1. kompozycję alegoryczną ukazującą ruiny zamku; w prawym górnym narożniku odręczna notka: „Restauracja zamku Tenczyńskiego pod Krakowem. Karta tytułowa z widokiem ruin” (zdjęcie form. 20,7x19,5 cm).
2. „Szkice restauracji zamku tenczyńskiego pod Krakowem. Plan parteru” (19,5x18,4 cm).
3. „Zamek tenczyński pod Krakowem. Fasada główna (od zachodu)” (13,5x23,7 cm).
4. „Zamek tenczyński pod Krakowem. Przekrój ABCD” (13,6x24 cm).

Podkłady częściowo zakurzone, poza tym stan dobry.

Z. Hendel (1862-1929) - architekt i konserwator. „W r. 1891 odbył podróż naukową po Francji, Belgii, Holandii, Niemczech i Włoszech północnych. W tym czasie wykonał projekt (niezrealizowany) restauracji i rekonstrukcji zamku w Tenczynie (pow. chrzanowski), wystawiony i odznaczony w Warszawie oraz Krakowie (1892)” (PSB). **320.-**

nr 1002

- 1002. JANUSZ Bohdan** – 293 dni rządów rosyjskich we Lwowie. (3 IX 1914-22 VI 1915). Lwów 1915. Księg. Polska (B. Połonieckiego). 16d, s. [6], 262, 4. opr. ppł. z epoki. Maliszewski 4089. Stan bardzo dobry. Ważne źródło do dziejów Lwowa w 1 poł. XX w. **120.-**

- 1003. JĘDRZEJOWSKI Stanisław** – 700 lat walki o Pomorze. (Potomkowie Hagena nad Wisłą). Toruń 1933. Ludowa Spółdzielnia Wyd. 8, s. [4], 61, [2], tabl. 8. brosz. Stan dobry. **64.-**

- 1004. KLEIN Franciszek** – Planty krakowskie. Wydanie wznowione. Kraków 1911. Tow. Obrony Piękności Krakowa i Okolicy. 4, s. 102, [3], tabl. 3, plan 1, plan rozkł. 1. opr. wsp. pł. z zach. okł. brosz. Wydawnictwa TOP-KiO, nr 2.

Stan bardzo dobry. Rozkładany kolorowy plan autorstwa Stanisława Greka. Liczne autorskie fotografie pokazują reprodukcje starych grafik i planów, widoki alejek, klombów, mieszkańców z przełomu wieku spacerujących i odpoczywających na ławkach, widoki okolicznych ulic, poszczególnych budynków, kawiarni, często nieistniejących już pomników i pawilonów.

F. Klein (1882-1961) - historyk sztuki specjalizujący się w historii architektury Krakowa. Jego „Planty” to szczegółowa monografia plant krakowskich opisująca historię ich powstania, przekształcania i zagospodarowywania. Autor analizuje pozytywne i negatywne aspekty przyjętych rozwiązań urbanistycznych, estetyki małej architektury itp. **180.-**

- 1005. KOSSAK-SZCZUCKA Zofia** – Skarb śląski. Celle 1947. Wyd. „Strażnica”. 16d, s. 82. brosz. Polonica 7252. Papier miejscami pożółkły, stan dobry. Po raz pierwszy ukazało się w 1937. **54.-**

nr 1005

- 1006. KOZIELEK** Alojzy – Knurów i Krywałd. Kronika na tle historii Ziemi Gliwickiej. Napisał na podst. materiałów źródłowych ks. ... Katowice 1937. Nakł. autora. 8, s. 180, mapa rozkł. 1. opr. oryg. ppł. Monografie Tow. Przyjaciół Nauk na Śląsku, [t.] 4. Okł. lekko zabrudzone, poza tym stan dobry. Piecz. Ilustr. w tekście. **80.–**

- 1007. KWIATKOWSKI** Eugeniusz – Budujemy nową Polskę nad Bałtykiem. Warszawa 1945. PIW. 8, s. 53, [2], mapa rozkł. 1. brosz. Otarcia tylnej okł., stan dobry. Piecz. **48.–**

- 1008. KWIATKOWSKI** Eugeniusz – Wczoraj, dziś i jutro Polski na morzu. Warszawa 1946. Wiedza. 8, s. 31, [1]. brosz. Niewielkie naddarcie okł., stan dobry. Podpis własny. Tekst wykładu wygłoszonego w Gdańsku na Zjeździe Związku Gospodarczego Miast Morskich. **40.–**

nr 1008

- 1009. LJUBARSKYJ** Semen – Cholmski legendy i opowiadania. Z ilustracjami. Kraków 1940. Ukrainke Vydavnyctvo. 16d, s. 64. brosz. Narodna Biblioteka, č. 21. Ślad zawiłgocenia. Piecz. Legendy i opowiadania z przeszłości Ziemi Chełmskiej. **60.–**

nr 1009

nr 1011

- 1010. MAZUROWSKI** Zygmunt – Cisownicka pieśń ludowa. Praca poświęcona udei regionalizmu polskiego. Łuków 1927. Nakł. autora. 16d, s. 109, [2 - errata]. brosz. Stan bardzo dobry. Zaw. m. in.: Krótka monografia Cisownika, Cisownicka pieśń ludowa, Związek z przeszłością, tradycją i kulturą narodu; w części drugiej teksty 60 piosenek regionalnych. Dotyczy wsi Cisownik w woj. Lubelskim. **60.–**

- 1011. MIARKA** Karol – Sądy Boże. Powieść z życia górników górno-ślązkich. Mikołów [1911]. Wyd. Dzieł Ludowych K. Miarki. 16d, s. 111, [1]. opr. oryg. kart. Grzbiet oklejony papierem, ślady po taśmie na skrajnych kartach. **64.–**
- 1012. OSTASZEWSKI-BARAŃSKI** K[azimierz] – Z morawskiej ziemi. (Notatki). Lwów 1908. Druk. M. Schmitta i Sp. 8, s. VIII, 215. opr. luksusowa skóra złoc. z epoki, obcięcie złoc. Okł. otarta, grzbiet odbarwiony, wewnątrz stan bardzo dobry. Oprawa anonimowa. Zaw. m. in.: Ziemia kravarska, Właściwości narzecza, W dolinie Beczwy, Pieśń o Częstochowie, Smutna pamięć Lisowczyków, Hanacy u siebie, Położenie Ołomuńca, Chorwaci na Morawach, Golgota wolności, Zakopane morawskie. **Ilustracje na tabl. 23. 480.–**
- 1013. POLSKI** almanach uzdrowisk. Kraków 1934. Pol. Tow. Balneologiczne. 8, s. XI, [3], 506, map 5, wkładki reklamowe. opr. oryg. pł. Ślad załamania narożnika obu okł., wewnątrz stan dobry. Zaw. opis poszczególnych uzdrowisk, bogaty dział reklamowy. Ilustracje w tekście. **140.–**

Przewodniki

- 1014. GOTTFRIED** Kazimierz – Ilustrowany przewodnik po Jarosławiu z planem miasta. Jarosław 1937. Nakł. Stow. Mił. star. Jarosławia. 16d, s. 54, [5], plan rozkł. 1. brosz. Okł. nieco otarte, podklejone naddarcia planu, poza tym stan dobry. Ilustracje w tekście. **60.–**
- 1015. ILUSTROWANY** przewodnik po Zakopanem. Zakopane 1948. Zarząd Miejski - Wydz. Uzdrowiskowy. 8, s. 67 [jest mylnie 71], [1]. brosz. Okł. lekko zaplamione, stan dobry. Liczne reklamy zakopiańskich prywatnych firm i zakładów usługowych. **60.–**
- 1016. KOWALCZEWSKI** Sylwester – Łysogóry. Przewodnik krajoznawczy. Kielce 1937. Nakł. Kieleckiego Oddz. PTK. 16d, s. 95, [1]. brosz. TeKa Świętokrzyska. Okł. nieco otarte, załamania karty tyt. **55.–**
- 1017. MOSKVIČ** Grigorij – Iljustrirowanij praktičeskij putevoditel po Varšave i eja okrestnostjam. S priloženiem: alfavita, plana Varšavy, ispolniennago v 6 kraskach, karty okrestnostej Varšavy, 30 illjustracij i proč. Izd. vosmoe. S.-Peterburg [przedm. 1913]. Izdatelstvo „Putevoditelej”. 16d, s. XV, [17], 176, tabl. 16, plan rozkł. 1, mapa rozkł. 1. opr. oryg. pł. zdob. Podklejone niewielkie naddarcia planu, stan dobry. Piecz. Rosyjski przewodnik po Warszawie wydany w ostatnim roku przed wybuchem I wojny św. **Nieczęste. 360.–**

nr 1017

- 1018. PRZEWODNIK** po Jasnej Górze i Częstochowie. Częstochowa [ca 1920]. Nakł. A. Otrabka. 16 podł., s. [32]. brosz. Otarcia przedniej okł., papier żółółkły. Krótki informator dla pielgrzymów zaw. 15 całostronicowych drzeworytów w tekście. **120.–**

- 1019. PRZEWODNIK** turystyczno-kolejowy. Z. 4: Zawiera linie kolejowe: Sucha-Żywiec, Bielsko-Żywiec-Zwardoń, Bielsko-Golezów-Cieszyn, Golezów-Wisła-Głębcze wraz z Beskidem Małym (częściowo), Babią Górą i Jałowcem, Pilskiem, Wielką Raczą oraz Beskidem Śląskim. Kraków 1935. Dyrekcja Okręgowa Kolei Państw. 16d, s. 40, tabl. 16. brosz.
Drobne zaplamienia okł., niewielkie otarcie przedniej okł. Tytuł okł.: „Sucha, Żywiec, Zwardoń”.

64.-

C3

- 1020. PRZEZDZIECKI** Renaud – Varsovie. Deuxième éd. Avec 170 illustr. en texte et 32 gravures hors texte. Varsovie [ca 1928.]. Instytut Wyd. „Bibliot. Polska”. 8, s. [4], 388, tabl. 32. opr. oryg. pł. z zach. okł. brosz.
Stan dobry. Podpis własn. Bogato ilustrowana monografia stolicy (historia, opis miasta, zabytki).

240.-

- 1021. RUSIN** Stanisław – Zaolzie jest nasze. Prawda o Śląsku Zaolziańskim. Ludzie, chwile, dokumenty. Prace zbiorowe pod red. ... Cieszyn Zach. 1939. Nakł. autora. 8, s. 145, [2], tabl. 64. opr. ppł. z epoki z zach. okł. brosz.
Miejscami zażółcenia papieru, lekki ślad zawilgocenia. Piecz. Publikacja propagandowa wydana w przededniu wybuchu II wojny. Zaw.: W szponach niewoli, Szlakiem Legionu Śląskiego, Krwawe Świtanie, Głos buntu, Słońce nad Olzą, Bogactwo duszy, Własnymi rękoma, Poznaj ten piękny kraj!, Daliście Ojczyźnie pracę i walkę.

160.-

- 1022. SMONIEWSKI** Jan Wincenty – O kościołach kolegijackich w Krakowie. Do druku własnym nakładem podał Henryk Kieszkowski. Kraków 1868. Druk. c. k. UJ. 8, s. 87. brosz.

Okł. nieco zaplamione i załamane, niewielkie zaplamienia wewnątrz. Zaw. m. in. opisy krakowskich kościołów (historia, uposażenia, dobra, duchowieństwo): św. Anny, św. Floriana, Wszystkich Świętych, św. Jerzego, św. Michała.

80.-

- 1023. SMONIEWSKI** Jan Wincenty – Wiadomości historyczno-statystyczne o kościele archiprezbiterialnym N. Panny Maryi przy Rynku w Krakowie. Do druku własnym kosztem podał H. K. [= Henryk Kieszkowski]. Kraków 1868. Druk. c. k. UJ. 8, s. [2], II, 136, tabl. 1. brosz.

Naddarcia i niewielkie ubytki okł., wyraźne zabrązowienia pierwszych kart. Piecz. J. S. Zubrzeciego. Na tablicy litografowany portret autora.

140.-

nr 1019

nr 1021

- 1024. SOSNOWSKI** Paweł – Karpaty, nasze góry graniczne. Obraz geograficzny z 22 rys. i 5 mapkami. Wyd. II przejrzone i uzupełnione. Warszawa 1923. Pol. Tow. Krajozn. 8, s. 60, [2]. brosz.
Rozprasowane załamania narożników. **60.–**

- 1025. STUDNICKI** Wacław – Wilno. Przewodnik. Dodatek: prof. J. Kłós: Rozwój architektoniczny Wilna. Wyd. II. Wilno 1921. Nakł. L. Cho- mińskiego. 16d, s. 68, III, [1]. brosz.
Okł. nieco otarte, niewielki ubytek narożnika przed- niej okł. Ilustracje w tekście. **64.–**

- 1026. SZCZEPANOWSKI** Stanisław – Nędza Gali- cyi w cyfrach i program energicznego rozwoju gospodarstwa krajowego. Lwów 1888. Nakł. autora. 4, s. XXI, [3], 218. opr. ppł. z epoki. Otarcia i zaplamienia okł., papier pożółkły. Wyd. I. „Na podstawie obszernych danych statystycznych zanalizował [autor] niski poziom gospodarki gali- cyjskiej w porównaniu z pozostałymi zaborami i innymi krajami. Przyczyny tego stanu rzeczy doszukiwał się w rolniczym charakterze dzielnicy, wadliwej strukturze społecznej, przeludnieniu, fatalnej wydajności i jakości pracy oraz nadmier- nej konsumpcji, głównie właścicieli ziemskich. Wskazywał na rozrost biurokracji oraz tłumienie inicjatyw [...]. Podkreślał rolę negatywnych cech narodowych: zachłanności, niedbalstwa, ego- izmu [...]. Książka od razu zdobyła wielki rozgłos; w ciągu dwóch tygodni wykupiono nakład 1 tys. egzemplarzy. Do jej spopularyzowania przyczyniły się też przychylnie, a nawet entuzjastycz- ne recenzje” (PSB). **220.–**

nr 1026

- 1027. [TYSZEL** Zygmunt Jan]. Jan Zygm [pseud.] – Igraszki lwowskie. Powieść z czasów obrony Lwowa. Katowice 1932. Nakł. Okręg. Koła Czwartaków. 16d, s. 303. opr. bi- bliot. ppł. z epoki.
Okł. nieco otarte, niewielkie zaplamienia, blok nieco wygięty. **80.–**

- 1028. WIADOMOŚĆ** o ołtarzu ś. Jana Chrzciciela, dzieło Wita Stwosza, w kościele ś. Floryjana na Kleparzu. Z 5 tabl. Cieszyn 1870. Druk. K. Pro- chaski. 4, s. 23, tabl. 5. opr. wsp. pł. z zach. okł. brosz.
Stan bardzo dobry. **120.–**

- 1029. WIDAJEWICZ** Józef – Z przeszłości Buszcza. Studjum historyczne. Poznań 1925. Fiszer i Ma- jewski. 8, s. [6], 212, [1], mapy 4, tabl. genealog. 1. brosz.
Wyraźne otarcia okł., krawędzie okł. podklejone od spodu, załamania narożników. Piecz. Monografia hi- storyczna Buszcza w woj. tarnopolskim; zaw. dzie- je rodów będących właścicielami tej miejscowości (Boszczowie, Romanowscy, Świrscy), opis miasta i okolicy, dzieje kościoła i parafii. **140.–**

nr 1029

- 1030. WONDAŚ** Andrzej – Szkice do dziejów Jarosławia. T. 1-2. Jarosław 1934-1936. Nakł. Muzeum Miejskiego. 16d, s. 165; 156, IV. brosz. Odb. z „Gazety Jarosławskiej”.
Stan dobry. T. 1 zaw.: Upadek Jarosławia pod rządami austriackimi 1773-1818, Wzrost Jarosławia w ostatnich dziesiętkach XIX stulecia, Dr Adolf Dietzius (próba charakterystyki), Jarosław w okresie rozbudowy samorządowej gospodarki miejskiej 1891-1901, Jarosław w okresie dobrobytu i gromadzenia funduszy 1901-1911; t. 2 zaw.: Jarosław przed wybuchem wielkiej wojny światowej 1911-1914, Jarosław w czasie wielkiej wojny światowej 1914-1918, Jarosław w chwili powstania Państwa Polskiego 1918 r. **100.–**
- 1031. ZYGMUNTOWICZ** Zygmunt – Józef Piłsudski we Lwowie. Z 19 ilustr. w tekście. Lwów 1934. Tow. Miłośników Przeszłości Lwowa. 8, s. [4], 94, [2]. opr. pł. z epoki. Przedruk z „Bibliot. Lwowskiej”.
Stan bardzo dobry. Ilustracje w tekście. **140.–**

Patrz też poz.: 99, 847, 963

POZOSTAŁE WYDAWNICTWA XIX-XX W.

- 1032. BARRY** Herbert – Ivan at Home; or, Pictures of Russian Life. With numerous original illustrations. London 1872. The Publishing Comp. 8, s. XV, [1], 322, [4], tabl. 8. opr. oryg. pł. zdob.

Niewielkie otarcia okł., stan dobry. Na tablicach 8 całostronicowych ilustracji, 11 drzeworytów w tekście (m. in.: Their Imperial Majesties, A Wedding Dance, The Village Musicians, On the „Oka”, A Bokharian Ambassador).

320.–

nr 1032

- 1033. BIBLIA**, to jest księgi Starego y Nowego Testamentu, według łacinskiego przekładu, na polski język przełożone przez X. Iakoba Wuyka z Wągrowca. Warszawa 1821. Druk. N. Glücksberga. 8, s. [16], 1319, [1], 109. opr. nieco późn. skóra złoc., obcięcie złoc.

Otarcia okł., podklejony ubytek karty tyt., brak s. 505-512 (zastąpione czystymi kartami), niewielkie zaplamienia. Egz. zaw. tylko Stary Testament (w kolejności: aprobata, wstęp, księgi od Genesis do Ezdrasza, noty objaśniające do kolejnych ksiąg). Stara pieczęć Biblioteki Miasta Żółkwi. Grzbiet złożony.

640.–

nr 1033

- 1034. BYSTRONŃ** Jan St[anislaw] – Łącuch szczęścia i inne ciekawostki. Warszawa 1938. Tow. Wydawn. „Rój”. 16d, s. 230, [9]. brosz.

Brak obw., stan dobry. **Jedna z najciekawszych książek Bystronia** - prekursorsko porusza zagadnienia, które nie były jeszcze przedmiotem zainteresowań etnologów, a „poważne środowiska naukowe” wysmiewały autora lub szczerze

odradzały mu te tematy (por.: J. S. Bystron „Tematy, które mi odradzano”, War. 1980). Autor błyskotliwie omawia m. in.: zjawisko „łańcuszka szczęścia”, rytualnego znaczenia słów, napisów umieszczanych przez wieki w różnych miejscach (na domach, w karczmach, na drzewach, na mogiłach i figurach, na broni, na łyżkach i nożach, na książkach), analizuje różne znaki, godła i emblematy (graniczne, przydrożne, kupieckie, zwojujące, własnościowe, bartne, rybackie, pasterskie). Tematy poruszone w tym dziele stały się przedmiotem obszernych i pogłębionych badań dopiero dla powojennych pokoleń etnologów i semiologów. **100.–**

1035. DOBROWOLSKI Antoni Bolesław – Historia naturalna lodu. Z 340 rycinami w tekście, bibliografją i dodatkiem w jęz. francuskim. Warszawa 1923. Kasa im. J. Mianowskiego. 4, s. [4], XXVI, 940. opr. ppł. z epoki z zach. okł. brosz.

Otarcia okł., wewnątrz stan dobry. Pionierska publikacja polskiego glaciologa, eksploratora krain polarnych, uczestnika wyprawy naukowej na „Belgice”. **120.–**

1036. DOBROWOLSKI Antoni Bolesław – Wyprawy polarne. Historia i zdobycze naukowe. Warszawa 1914. Nakł. H. Lindenfelda. 4, s. XVI, 359, tabl. 4, mapy rozkł. 2. opr. oryg. ppł.

Otarcia krawędzi okł., niewielkie zaplamienia wewnątrz. Skasowane piecz. bibliot. Liczne ilustr. w tekście. Zdobniki A. Półtawskiego. Wyd. I. **120.–**

1037. ELLIS W[illiam] – Zarysy ekonomii społecznej W. Ellisa. Podług tłumaczenia francuskiego C. Terrien z zalecenia Tow. Rolniczego w Królestwie Polskiem przełożył, przypisy dodał i uzupełnił Stanisław Budziński. Warszawa 1858. G. Gebethner i Sp. 16d, s. [4], XXIV, 171, [5]. opr. pł. z epoki z zach. okł. brosz., obcięcie barwione.

Okł. nieco zaplamione, wewnątrz stan dobry. Piecz. Zaw. m. in.: Bogactwo i kapitał, Czyny czyli dochód, Moneta, gotowizna, srebro, złoto i miedź, Moneta, papiery i kredyt, Weksle, Cena, obfitość i drożyzna, Organizacja przemysłu, Nędza, Machiny, Kolonie czyli osady, Podatki, Dochód narodowy, Wydatkowanie. **120.–**

Gastronomia

1038. BYCZYŃSKA Helena – Wyrób serów w domu i ich użytkowanie. Warszawa 1933. Tow. Oświaty Rolniczej. 16d, s. 47, [1]. opr. wsp. pł. Groszowa Biblioteczka Rolnicza, nr 14.

Stan dobry. **48.–**

1039. GENSÓWNA Franciszka – Zdrowa kuchnia. Praktyczna książka kucharska. Wyd. II. Kraków 1943. S. Kamiński. 8, s. 96, tabl. 4. brosz.

Otarcia okł., miejscami zaplamienia wewnątrz. Okładka Zygmunta Acedańskiego. **80.–**

1040. GRUSZECKA Maria – 366 obiadów. Praktyczna książka kucharska zawierająca wypróbowane przepisy do sporządzania smacznych i zdrowych potraw, ciast, legumin, kremów, konfitur, soków, likierów i t. p. dla oszczędnych gospodarstw. Kraków [1930]. Wyd. „Senzacja”. 16d, s. XVI, 256. opr. wsp. ppł.

Skrajne strony nieco zaplamione, drobne zaplamienie na części pozostałych kart. **100.–**

1041. JANUSZEWSKA Stefania – Piekarnia i cukiernia chyliczkowska. Wyd. III. Oprac. ... Piaseczno 1939. Liceum Gosp. Wiejskiego w Chyliczkach. 8, s. 135, [1]. opr. wsp. pł. z zach. okł. brosz.

Otarcia okł. brosz., ubytek fragmentu górnego marginesu karty tyt., egz. dość mocno obcięty przez introligatora, niewielkie zaplamienia. Zapiski na przedniej okł. brosz., piecz. Ze wstępu:

„Szkoła Chyliczkowska wydając niniejszy podręcznik piekarski ma na względzie dostarczenie Paniom domu zgrupowanych przepisów, doskonale wypróbowanych i opartych na oszczędności”. Nazwisko autorki uwidocznione na okł. brosz. 64.–

nr 1040

nr 1044

- 1042.** [KIEWNARSKA Elżbieta] – Jarzyny na zimę. Zebrała i ułożyła Pani Elżbieta [krypt.]. Warszawa [1927]. Tow. Wyd. „Bluszcz”. 8, s. 30, [2].
[oraz] taże – Potrawy i konserwy z grzybów. Zebrała i ułożyła Pani Elżbieta [pseud.]. Warszawa [1927]. Tow. Wyd. „Bluszcz”. 8, s. 37, [3].
[oraz] POMIAN Jerzy – Co trzeba wiedzieć o grzybach. Oprac. ... Warszawa [1927]. Tow. Wyd. „Bluszcz”. 8, s. 27, [1]. razem opr. ppł. z epoki. Życie Praktyczne. Miejscami drobne zaplamienia i zażółcenia papieru. 70.–
- 1043.** [NIEWIAROWSKA] Florentyna, [MAŁECKA] Wanda – Kucharka polska czyli szkoła gotowania tanich, smacznych i zdrowych obiadów zebrana przez Florentynę i Wandę [krypt.]. Cz. 1. Wyd. VII pomnożone i udoskonalone. Lwów [ca 1902]. Nakł. autorek. Druk. Narodowa S. Manieckiego i Sp. 16d, s. [2], 314. opr. wsp. skóra. Brak karty przedtyt. i ostatniej karty (koniec spisu treści), miejscami zaplamienia, podklejone marginesy jednej karty. Do kompletu brak t. 2. 120.–
- 1044.** PRAKTYCZNY Kucharz Warszawski zawierający 1503 przepisy różnych potraw oraz pieczenia ciast i sporządzenia zapasów spiżarnianych. Wyd. XXVI. Warszawa 1926. Księg. F. Hoesicka. 16d, s. [4], [9]-602, XXIII. opr. wsp. ppł. Miejscami zaplamienia. Brak s. 1-8 (wstęp, nakrycie stołu itp.) - prawdopodobnie wydawca ich nie umieścił. Tekst rozpoczyna się od rozdz. 1: Rosoly i zupy. 140.–
- 1045.** [REKLAMA]. Katalog win importowanych. Warszawa 1957. P. U. R. „Reklama”. 16d, s. 32. brosz.
Stan dobry. Oprac. graf. Jerzego Karcza. Katalog-informator przeznaczony dla „pracowników handlu hurtowego, detalicznego, a także dla szerokiej rzeszy klientów [...]”. Katalog zawiera informacje dotyczące podziału i właściwości win oraz wskazówki dla sprzedawców”. 64.–

nr 1045

- 1046. SCHECHTLÓWNA** Z[ofia] – Wyrób nektarów czyli owocowych napojów bezalkoholowych. Poznań [1935]. Księg. św. Wojciecha. 16d, s. [4], 61, [2]. brosz. Skarbczyk Domowy, [nr] 2.
Stan dobry. 48.–

- 1047. WYPRÓBOWANE** przepisy. [Poznań 1932]. 16d, s. 72. brosz.
Zaplamienia i niewielki ubytek górnej krawędzi przedniej okł., wewnątrz stan dobry. Zaw. rozdziały: Zupy, Sosy, Jarzyny, Mięso, Ryby, Różne potrawy mięsne i postne, z jarzyn, jaj itd.
64.–

☞

- 1048. GORDZIEWICZ** Em[manuel] Nelin – Humorystyczny poradnik dla kolejarzy. Stryj 1890. Nakł. autora. 16d, s. [2], 64, [2]. opr. późn. ppł. z zach. okł. brosz.
Zaplamienia okł. brosz. i karty tyt., rozprasowane załamania narożników. Tom wierszy dedykowany w druku Franciszkowi Huppertowi. Zaw. m. in.: O wpływie kolei na stosunki społeczne, Ogólny obraz służby kolejowej, Warunki na kolejarza, O tłustych i chudych stacyach, Pierwsza nocna służba ruchu, Bahnmistrz, Maszynista, Grzeczność klasowego w stosunku do klas, Kilka wskazówek dla rewidentów, Oświadczyzny kolejarza, Epilog. **Nieczęste curiosum.** 200.–

nr 1047

- 1049. GOŚCIEWICZ** Andrzej – Sztuka prowadzenia samochodu z uwzględnieniem najnowszych przepisów samochodowych. (13 rycin w tekście). Warszawa 1924. Stow. Pracowników Księgarskich. 16, s. [4], 80. brosz.
Okł. lekko otarte, załamanie narożnika przedniej okł. Na początku motto: „Grunt niczem się nie przejmować i uważać na... zakrętach”. Z treści: „A już całkiem zbrodniczą klasę kierowców, tworzą ci co jadą dziko z fantazją, po kawalersku. Taki pan - który nawiasem mówiąc zwykle bardzo marnie prowadzi, - ma w tem dziką, pijacką radość, jeżeli widzi jak wznieca swym samochodem popłoch wśród przechodni, ogląda się czy wszyscy widzą, że kieruje ,tylko jedną ręką’, lubi zostawiać za sobą tumany kurzu i lubi bardzo... trąbić [...]. Przytem wszystkim robi on minę zlekka odętą”. 60.–

nr 1049

nr 1053

- 1050. GUSTAWICZ B**[ronisław], **SROCZYŃSKI M.** – Cieśla. Praktyczne wiadomości dla pracowników zawodu cieślińskiego. Z 201 ryc. w tekście. Wyd. II. Łódź 1920. Księg. L. Fiszera. 16d, s. 141, [3]. brosz. wt., okł. oryg. naklejona na wtórną. Biblioteczka Rzemieślnicza Fiszera, t. 4.
Papier nieco pożółkły. 64.–
- 1051. KRWAWICZ Jerzy, ZIEMBICKI Juliusz** – Poradnik dla milicjanta. Warszawa 1958. Oddz. Szkolenia KGMO. 8, s. 315. opr. oryg. plast.
Niewielkie zaplamienia, stan dobry. Poradnik do użytku służbowego. Zaw. m. in.: Obowiązki milicjanta w ogólności, Obowiązki milicjanta w szczególności, Zabezpieczenie miejsca przestępstwa, Wszczęcie dochodzenia, Rewizja i odebranie rzeczy, Zatrzymanie, Służba konwojowa, Zabezpieczenie imprez i uroczystości, Stosowanie środków przymusu, Chwyty milicyjne, Użycie pałki gumowej, Użycie broni, Pistolet wz. 1933, Granat ręczny wz. 1942, Chemiczne środki obezwładniające. 90.–
- 1052. KUCHARZEWSKI Feliks** – Technicy i ich zespolenie wśród rozwoju przemysłu Królestwa. Odczyt [...]. Warszawa 1906. Skł. gł. w Księg. E. Wende i Sp. 8, s. [4], 35. brosz. Odb. z „Przeglądu Technicznego”.
Stan dobry. Piecz. J. S. Zubrzyckiego. 64.–
- 1053. LAN CZAR R. A.** – Pasjanse. Warszawa 1935. Wyd. M. Arcta. 8, s. 102. opr. wsp. pł.
Stan dobry. Opis 52 pasjansów. 90.–
- 1054. MOŻEJEWSKI Martynjan** – Słowo prawdy o pijaństwie i trzeźwości oraz rady dla trzeźwych. Wyd. II. Pulaski, Wis. 1916. Druk. „Miesięcznika Franciszkańskiego”. 8, s. 185, [2]. brosz.
Stan bardzo dobry. Zaw. m. in.: Co o pijaństwie mówi Bóg w swem Świątym Piśmie, Z historii Polskiej, Szpitale, Więzienia, Żebractwo, Rola czarta, Pijacy wykraczają przeciw wszystkim przykazaniom Bożym, Kto jest pijakiem?, Czy gorzałka jest lekarstwem?, Czy bez gorzałki można się obyć?, Zasilek i zagrzewek w podróży, O winie, kawie, herbacie i miodzie, Litania dla zachowujących trzeźwość. 120.–

- 1055. OSIKOWICZ** Seweryn, **DĘBSKI** Tadeusz – Katalog części zamiennych samochodu M-20 warszawa. Warszawa 1953. Wyd. Komunikacyjne. 8, s. 296, tabl. rozkł. 1. opr. oryg. ppł. Otarcia krawędzi okł., stan dobry. Piecz. Szczegółowy katalog części warszawy M-20 poprzedzony krótką charakterystykę techniczną. Część mechaniczną oprac. S. Osikowicz, część elektryczną T. Dębski. Liczne ilustracje w tekście.

100.–

nr 1055

- 1056. OSIŃSKI** Alojzy – Kazanie na pogrzebie Jaśnie Wielmożnego Michała Jerzego z Wielkich Kończyc, hrabiego Wandalina Mniszcha bywszego marszałka Wielkiego Koronnego, tajnego, aktualnego konsyliarza, Jego Impertorskiey Mości Starosty Lubelskiego i Rostockiego, Orderów S. Jędrzeia, Aleksandra Newskiego, Orła Białego i S. Stanisława Kawalera. Miane w Wiśniowcu w Kościele JJ. XX. Karmelitów Bosych Dnia 13 Marca, R. 1806 przez ... Warszawa 1806. B. w. 16d, s. [22]. brosz.

E. 3, 320. Grzbiet oklejony papierem, stan dobry.

160.–

- 1057. OSIŃSKI** Alojzy – Mowa na obchód pamiętki Franciszka Scheidta Dawniey Profesora Chimii w Akademii Krakowskiey, późniey mianowanego Dyrektora Gimnazyum Podolskiego, tymczasowego Profesora Chimii w Gimnazyum Wołyńskiem. Miana przez ... Profesora Literatury w Krzemieńcu. [Krzemieńec 1809. B. w.]. 16d, s. [17]. brosz.

E. 3, 320. Grzbiet oklejony papierem, stan dobry.

160.–

nr 1057

- 1058. POLSKI** przemysł i handel. Rynek polski. Księga adresowa i informacyjna przedsiębiorstw przemysłowych, handlowych i finansowych w Rzeczypospolitej Polskiej. Warszawa-Lwów 1930. Izba Przem.-Handlowa. 4, s. LXVIII, [4], 186, [2], 1156.

opr. wsp. skóra, elementy oryginalnej okładki płóciennej naklejone na oprawę. Podklejone ubytki jednej karty, niewielkie zaplamienia, wąskie marginesy. Tytuł i tekst równoległy pol., franc. i niem. Księga adresowa polskiego przemysłu i handlu. W części ogólnej omówienie działalności organizacji gospodarczych i gospodarki poszczególnych miast i regionów, w szczególowej - adresy i informacje o firmach w układzie branżowym. Indeksy. **Nieczęste.** 740.–

- 1059. PUSZET** Ludwik – Studya nad polskiem budownictwem drewnianem. [T.] 1: Chata. Kraków 1903. AU. 4, s. [4], 94. opr. wsp. pł., okł. brosz. naklejona na oprawę. Odb. z „Rozpraw Wydz. Filolog. AU”.

Niewielkie zabrudzenia wewnątrz (zwłaszcza ostatniej strony), poza tym stan dobry. Podpis własn. W tekście 38 ilustr. Zaw. m. in.: Różne rodzaje węgla i ich rozgraniczenie, Pierwotność budowli węglowej i ramowej, Samodzielność budownictwa polskiego i wpływy obce, Dwory i domki wiejskie, Ornamentyka słupów, Kołkowanie, Dach czterookapowy, dwuspadkowy, podhalski i naczółkowy. **100.–**

- 1060. SCHNETZLER** Eberhard – Technik domowy. Podręcznik dla amatorów rzemiosła. Z 409 rycinami. [...] przetłum. za zgodą autora S. Gieszczykiewicz. Cieszyn 1924. Księg. B. Kotuli. 8, s. 318, II. opr. oryg. kart.

Niewielki ubytek dolnej krawędzi grzbietu, miejscami zaplamienia kart. Podpis własn. Zaw. m. in.: Urządzenie warsztatu, Narzędzia i obchodzenie się z nimi, Konstrukcje łączące, Murarskie roboty, Piece, Świece i oświetlenie naftowe, Klej do papieru i tektury, Kity, Gips i cement, Środki do konserwowania. **Ilustracja na tabl. 23.** **100.–**

- 1061. SCHREIBER** Mieczysław – Przewodnik stolarski obejmujący potrzebne wiadomości tak z dziedziny zwyczajnego i zbytkownego materiału i technologii mechanicznej, jakoteż ostatecznych robót około wykończania wyrobów drzewnych, barwienia, zdobnictwa i imitacji. Tarnów 1915. Księg. i Druk. Z. Jelenia. 8, s. 180. opr. oryg. kart.

Otarcia krawędzi okł., grzbiet z ubytkami, wewnątrz stan dobry. Piecz. Na okł. data 1916. Ilustr. w tekście. Na końcu indeks. Zaw. rozdziały: Budowa wewnętrzna drzewa i jego gatunki, Narzędzia stolarskie i ich zastosowanie, Wiązanie drzewa, Gładzenie, politurowanie i woskowanie drzewa, Barwienie drzewa. **140.–**

- 1062. SKIRNIEWSKI** Michał – Kazanie na uroczystosc konsekracji Jaśnie Wielmożnego Hieronima Strzemiń Stroynowskiego Biskupa Lambezytańskiego, Koadjutora Łuckiego i Zytomińskiego, Pralata Wileńskiego, Kawalera Orderów S. Anny J. Klasy i S. Stanisława. dopełniony w Niedzielę 2gą po trzech Królach przez JW. Kaspra Kolumne Cieciszowskiego Biskupa Łuckiego i Zytomińskiego, Kawalera Orderów Polskich, i S. Alexandra Newskiego w Assystencyi JWW. Biskupów Dyecezalnego Łuckiego, R. G. U. Stefana Lewińskiego, Kawalera Orderu S. Stanisława. oraz Kariopolitańskiego Jana Chryzostoma Kaczkowskiego, i Polemońskiego Jana Kantego Podhorodenskiego, Kawalerów O. S. Stanisława, Suffraganów tu-

tętejszy Dyecezyi miane przez ..., Kanclerza Łuckiego, Scholastyka Ołyckiego, Proboszcza Klewańskiego w Łucku 1808. Roku, dnia 19. Januarii. B. m., B. w. 16d, s. [26]
[oraz] **ANTONOWICZ** Jan Julian – Kazanie w Dzień otworzenia pierwszego Nabożeństwa w nowo wybudowanym Kościele, w Mieście Horochowie dobrach dziedzicznych J. W. Waleryana Stroynowskiego Kawalera Orderów Orła białego i S. Stanisława przez Wielmożnego Jmć Xiędza ... , Teologii i Filozofii Doktora. Dnia 8. Grudnia 1807. Roku. Miane. B. m., B. w. 16d, s. [11]
[oraz] **SKIRNIEWSKI** Michał – Kazanie w Dzień poświęcenia Nowowybudowanego Kościoła Przez Jaśnie Wielmożnego Waleryana Stroynowskiego Kawalera Orderów Polskich Orła białego i S. Stanisława. w dobrach swoich Mieście Horochowie. Dopełnionego przez JW. Hieronima Stroynowskiego, Bisku-

pa Lambezytańskiego, Koadjutora Łuckiego i Zytomierskiego, Kawalera Orderów S. Anny 1. Klasy i S. Stanisława miane Przez W. J. X. ..., Kanclerza Łuckiego, Scholastyka Ołyckiego, Proboszcza Klewańskiego 1808. Roku, dnia 9. Februarii w Horochowie. B. w. 16d, s. [22]. razem zbrosz. wsp.

E. 4, 261; E. XIX 1, 160. Zapiska własn. na karcie tyt. pierwszej pracy, papier lekko zaplamiony, poza tym stan dobry. 240.–

- 1063. SPIRAGO** Franciszek – Katolicki katechizm ludowy, stosownie do potrzeb czasu i pedagogicznie opracowany. Przeł. na polskie [...] Wojciech Galant. Cz. 1-3. Mikołów-Warszawa 1906. Nakł. K. Miarki. 16d, s. XV, [1], 430; 494; 368. opr. oryg. pł. zdob.

Stan bardzo dobry. Piecz. Cz. 1: Nauka wiary, cz. 2: Nauka obyczajów, cz. 3: Nauka o środkach łaski.

120.–

- 1064. SPIS** narzędzi krajowej produkcji. Oprac. przez grupę producentów narzędzi Polskiego Związku Przemysłowców Metalowych. Warszawa 1934. PZPM. 8, s. [2], 96, [16]. brosz.

Otarcia okł. Zapiski na tylnej okł. Podpis własn., piecz. Ilustrowany katalog obejmujący m. in. alfabety stalowe, aparaty projekcyjne, babki do kos, drucidlą, durszlaki, fajkluby, gryzy, kły tokarskie, krętła, litery do modeli, łokcie składane, naciągaczki do drutu, rozwalcówki do rur, sercówki i szlichthamery. 160.–

nr 1063

- 1065. SYBILA** polska. [Cz.] 1-6. Warszawa, Częstochowa, Grudziądz [1930-1935]. Nakł. autora. 16d i 8, s. 128, [2], 8; 164; 112; 168; 198, [1]; 207. brosz.

Otarcia okł., ubytek narożnika okł. cz. 5. Daty wydania wpisane długopisem na kartach tyt. **Komplet.** Autor domniemany ks. Konrad Majewski. Rozważania na temat przepowiedni końca świata i przyszłości Polski. 200.–

- 1066. SZULC** M[arceli] A[ntoni] – Fryderyk Chopin i utwory jego muzyczne. Przyczynek do życiorysu i oceny kompozycji artysty. Poznań 1873. Nakł. Księg. J. K. Żupańskiego. 8, s. [2], 293, [3], tabl. 2. brosz. wt.

Brak okł. brosz., brak portretu kompozytora, poza tym stan dobry. Egz. nieobcięty. Piecz. J. S. Zubrzyckiego. Praca dedykowana I. Bnińskiemu. Na tabl. portret F. Chopina, faksymile listu i nut. 140.–

- 1067. ŚWIERZYŃSKI** M[ichał] – Pieśni narodowe z muzyką. W setną rocznicę trzeciego rozbioru Polski wydane; oprac. ... Z. 1-2. Kraków 1895. Wyd. groszowe im. T. Kościuszki. 16d, s. [2], 71, [1]; 48, [2]. razem zbrosz.

nr 1067

Stan bardzo dobry. Piecz. J. S. Zubrzyckiego. Tekst i nuty blisko 70 pieśni. Na przedniej okł. litografowana podobizna chłopca w krakusce grającego na fujarce, obok napis „Graj, pastuszk, graj, Bóg ci pomagaj”. **80.–**

- 1068. TATARKIEWICZ** Władysław – O bezwzględności dobra. Warszawa 1919. Gebethner i Wolff. 16d, s. [8], 172. brosz.

Stan dobry. Piecz., podpis własn. Numer inwentarzowy na przedniej okł. **Pierwsza publikacja książkowa wybitnego filozofa.** **100.–**

- 1069. WORONICZ** Jan Paweł – Pisma. Tomik 1-3: Kazania tudzież nauki parafialne. Kraków 1832-1833. Nakł. J. Czecha. 16, s. [4], XVIII, 211, [4]; [4], 217, [2]; [4], 198, [1]. razem opr. psk. złoc. z epoki, obcięcie barwione.

Otarcia okł., wewnątrz stan dobry. Podpis własn. Zapiski na pierwszej i ostatniej karcie. Zaw. kazania przygodne, świąteczne, niedzielne. W ramach „Pism” ukazały się jeszcze trzy dalsze tomiki („Pisma rozmaite”), których tu brak. **220.–**

- 1070. WSZELACZYŃSKI** Władysław – O życiu i utworach Fryderyka Chopina szkic krytyczno-biograficzny. Tarnopol 1885. Księg. L. Gileczka. 8, s. 93, [2]. brosz.

Stan dobry.

120.–

nr 1070

INDEKS

- Adamczyk-Zaremba M. – 697
Adler F. – 989
Aksjonow I. A. – 198
Alexandre A. – 1
Ameisenowa Z. – 851
Amster A. – 663
Anczykowski Z. – 443
Andersen J.C. – 723
Andriolli M. E. – 765
Andrzejewski J. – 163
Antonowicz J. J. – 1062
Arski S. – 176
Artymowska Z. – 22
Atelier Girs-Barcz – 6, 94, 714, 920
Atelier Plakat – 162
August III – 340-341
Averbach L. – 201
- Babel I. – 206
Bachowski W. – 44
Baczyński K. K. – 780
Bagińska-Andrejew D. – 534
Bagiński H. – 811
Balzer O. – 812
Bałka M. – 66
Bałucki M. – 505
Banach A. – 680
Barry H. – 1032
Baum V. – 185
Beardsley A. – 100
Bechzyc-Rudnicka A. – 699
Bechzyc-Rudnicki A. – 699
Beketova M. A. – 801
Belyj A. – 802
Bennett A. – 700
Bentkowski F. – 681
Bereś J. – 2
Bereza H. – 227
Berezowska M. – 685
Berlewi H. – 101-102, 113
Berman M. – 186, 196
Berthier L. A. – 284
Bessieres J. B. – 284
Beyer K. – 309, 313
Bezym J. – 813
Białowicz W. – 573
Białynia-Chołoddecki J. – 994
- Bieder E. – 89
Bielczyk J. M. – 337
Biernacki M. – 827
Biesiedowski G. Z. – 814
Bitner H. – 815
Blasco-Ibanez V. – 187
Blok A. – 803
Blumental N. – 852
Blok A. – 801
Bocianowski B. – 685
Bocquet W. – 853
Bodnär H. – 481
Bohdanowicz J. – 12
Bondy Z. – 816
Boratynski A. – 685
Boroński L. – 998
Borowczyk W. – 436
Bór-Komorowski T. – 339
Brafmann J. – 854
Branicki S. – 575
Branicki Z. – 771
Bratny R. – 228
Brazil A. – 725
Brodziński K. – 701
Brosz-Włodarska J. – 685
Brunner S. – 817
Brückner A. – 818-819
Brzechwa J. – 726
Brzeski J. M. – 220
Brzeziński J. – 977
Brzękowski J. – 137
Brzozowski F. K. – 702
Brzozowski S. – 165
Brzozowski T. – 37, 225
Buchowiecki J. – 346
Bucki R. – 41
Buczek W. – 502
Bułhak J. – 882
Byczyńska H. – 1038
Bystron J.S. – 1034
- Caesarius J. – 576
Carco F. – 188
Cehak L. – 697
Charewiczowa L. – 993, 996-997
Chełmiński B. – 820
Chikashige M. – 235
- Chlanda M. – 66
Chlebnikov V. – 199
Chmielińska M. – 682
Chmielowski A. – 84
Chodkiewicz A. – 230
Chodkiewicz J. K. – 746, 907
Chodyński A. R. – 4
Chopin F. – 1066, 1070
Choromański M. – 662
Choynowski P. – 703
Christa J. – 625
Chrobak T. – 512
Chrostowski S. O. – 9, 12-13
Chrościcki L. – 77
Chrzanowski W. – 821
Chytraeus N. – 577
Cieciszowski K.K. – 350, 578-579, 1062
Cieślowski S. – 683
Cieślewicz R. – 225, 441, 462, 466, 469, 474, 479
Cieślewski T. syn – 12-13
Ciołkosz A. – 174-175
Clemenceau G. – 90
Cracoviana – 95, 300, 311-312, 354, 356, 361, 365, 367, 373, 562-567, 569, 580, 749, 990, 1004, 1022-1023, 1028
Crompton R. – 727
Curie M. – 231
Curie P. – 231
Curio C. S. – 582
Cybulski Z. – 237
Cyrankiewicz S. – 300
Czajkowska H. – 685
Czajkowski S. – 35
Czapczyński T. – 728
Czapiński K. – 174-175
Czapski J. – 50, 232
Czechowicz J. – 17, 651-655
Czekalski A. – 704
Czekalski S. – 226
Czermiński M. – 813
Czernik S. – 17, 233
Czerszyk M. – 729
Czerwiński J. – 685
Czuchnowski M. – 17, 651-655
Czyzewski T. – 103-105, 667

- Dalbor E. – 294
 Daszyński I. – 822
 Dawski S. K. – 60
 Dąbkowski P. – 823
 Dąbrowski J. – 693
 Decker J. H. – 583
Dedykacje autorskie – 1, 87, 102, 135, 140, 697, 764, 787-788, 790, 792, 794, 849, 892, 956-957
 Dejneka A. – 201
 Dekobra M. – 705
 Delavigne J. F. – 706
 Delmont J. – 730
 Dembiński H. – 177
 Dembołęcki W. – 824
 Demby S. – 684
 Demel F. – 825
 Dębski T. – 1055
 Didier S. – 855
 Dobraczyński J. – 234, 780
 Dobrowolski A. B. – 1035–1036
 Dobrowolski C. – 140
 Dobrowolski S. R. – 140
 Dobrzykowski M. – 320
 Dominik T. – 32
 Doroszewicz W. – 826
 Ducange W. H. – 706
 Dudzicki R. – 685
 Dunikowski X. – 58, 301
 Dunin M. – 289
 Dunin-Żuchowski W. – 827
 Dupont M. – 828
 Durczykiewicz L. – 299
 Dutkiewicz J.E. – 5
 Dutkowska-Bocianowska B. – 685
 Duval A. W. – 706
 Dürer A. – 6
 Dwurnik E. – 66
 Dydo K. – 24
 Dydusiak L. – 830
 Dymny W. – 625
 Dyniewicz W. – 731
 Działyński T. – 236
 Dzieduszycki I. – 831
 Dzierżyński F. – 850
- Eibisch E.** – 19, 52
 Ekster A. – 198
 Ellis W. – 1037
 Ernst M. – 137
 Estreicher K. – 819
- Etnografia** – 81, 1010, 1034
 Ewing J. H. – 732
 Exuemelin A. O. – 586
- Fałat J.** – 64
 Fangor W. – 431, 454
 Fedkowicz J. – 302
 Feliński Z. S. – 303
 Ferster K. – 625, 750
 Fijałkowska Z. – 685
 Firin S. – 201
 Fischer J. – 304–305
 Flatt J. B. – 833
 Fleurigeon – 351
 Flisak J. – 458, 487, 489, 533
 Forster K. – 740
 Fredro A. – 707
 Fredro A. M. – 708
 Friedrich C. – 989
 Frycz K. – 238
 Frysztak-Witowska E. – 685
 Fusek W. – 999
 Fülöp M. R. – 834
- Gailith A.** – 662
 Gajcy T. – 228, 780
 Gałczyński K. I. – 780
 Gałkowska H. – 29
 Gałkowski S. – 29
 Gan A. – 200
 Gardowski L. – 267
 Gaszyński K. – 722
 Gauhe J. F. – 587
 Gawroński F. R. – 856
 Gecow H. – 836
 Geddicus S. – 583
Genealogia i heraldyka – 884, 889, 903, 914, 929
 Gensówna F. – 1039
 Gerson W. – 53
 Giedroyc J. – 239
 Giertych J. – 837
 Giżycki K. – 838
 Glemp J. – 297
 Glinicki Z. – 12
 Głowacki J. N. – 560–570, 572
 Głuchowski J. – 339
 Gobineau J. A. – 978
 Goetel F. – 839
 Goethe J. W. – 588
 Gombrowicz W. – 227, 662, 665, 709
- Gordon J. – 840
 Gordzewicz E. N. – 1048
 Gorkij M. – 201, 804–805
 Gościewicz A. – 1049
 Gottfried K. – 1014
 Gottlieb L. – 64
 Górka W. – 425, 444–445, 464, 496
 Górski J. – 589
 Górski L. – 728
Góry – 93, 99, 304-305, 307, 981, 1015, 1019, 1024
 Göth A. – 240
 Grabiański J. – 523, 529, 685
 Grabski W. J. – 841
 Gramer F. – 1000
 Grimm J. – 733
 Grimm W. – 733
 Grinberg U. C. – 857–858
 Grodzki H. – 590
 Gronowski T. – 7, 10, 12-13, 92, 120, 700, 703, 762, 778
 Grońska M. – 14-16
 Grott T. – 67
 Grottger A. – 91
 Gruszecka M. – 1040
 Grydzewski M. – 842
 Gurowski W. – 342
 Gustawicz B. – 1050
- Hartleb Z.** – 843
 Hartwig E. – 307, 311-312, 318
 Heeklingen H. – 859
 Heidrich A. – 685
 Heller W. – 844
 Hemar M. – 710–711
 Hempel S. – 190
 Hendel Z. – 1001
 Herbert Z. – 712
 Hermanowicz H. – 305
 Hertz B. – 800
 Hibner M. – 442, 447
 Hiller K. – 153
 Hincza S. – 950
 Hiszpańska-Neumann M. – 685
 Hłasko M. – 239, 241–243
 Hochfeld J. – 177
 Hoffmann A. – 40, 510
 Hoge S. – 860
 Holewiński J. – 82
 Hołówko T. – 846
 Homer – 713
 Hoszowski S. – 847

- Hulewicz J. – 172
- Iamblichus C. – 591
- Ihnatowicz M. – 526
- Iłakowiczówna K. – 244, 714, 780
- Irzykowski K. – 106, 163, 165
- Iwaszkiewicz J. – 715
- Iżycki W. – 369
- Jachowicz S. – 308–309
- Jagodziński A. – 435
- Jakimowicz I. – 17, 218
- Jan III Sobieski – 883, 988
- Janczewska I. – 485
- Janik M. – 848
- Janikowski M. – 31
- Jankowski J. – 107, 800
- Janta-Polczyński A. – 17, 651–655
- Janusz B. – 1002
- Januszewska H. – 734
- Januszewska S. – 1041
- Jarema M. – 20
- Jaroszewicz P. – 253–254
- Jaruzelski W. – 254, 849
- Jasienica P. – 245
- Jasiński B. – 105, 108–109
- Jastrzębowski W. – 711
- Jatowt M. – 840
- Jaworowski J. – 685
- Jaworska W. – 57
- Jaworski F. – 992
- Jaworski K. A. – 17, 651–655
- Jaxa-Roniker B. – 850
- Jaźwiecki F. – 64
- Jesienin S. – 208
- Jeske-Choiński T. – 861
- Jeziński E. – 191, 735–736
- Jędrzejowski S. – 1003
- Jurgielewicz K. – 323
- Jurjewicz J. – 685
- Jurkiewicz A. – 18, 54
- Jurkowski Z. – 185, 187–188, 191
- Kaden-Bandrowski J. – 92, 716–717, 882
- Kalarus R. – 542
- Kalicki W. – 422
- Kamocki S. – 64
- Kandinsky W. – 202, 215
- Kantor T. – 216, 225, 247, 539
- Karczmazyk W. – 525
- Karłowicz M. – 304
- Karny A. – 33, 83
- Karpiński F. – 718
- Kasprowicz A. – 153
- Kasprowicz J. – 719
- Kästner E. – 737
- Kenar A. – 28
- Kępkiewicz J. – 463
- Kiewnarska E. – 1042
- Kilian A. – 685
- Kisling M. – 70
- Klaybor R. – 685
- Klein F. – 1004
- Klink J. – 963
- Kljuev N. – 806
- Kochanowski J. – 592, 657
- Kołąkowski L. – 248
- Komorowski T. – 249
- Konarski S. – 976
- Konarzewski D. – 323
- Konieczny W. – 99
- Konopnicka M. – 738
- Konwicka-Lenicowa D. – 685
- Kopiec M. – 883
- Korman Ż. – 689
- Korolkiewicz J. – 685
- Korolkiewicz Ł. – 66
- Korwin L. – 884
- Kossak W. – 68
- Kossak-Szczucka Z. – 1005
- Koszczyk W. – 720
- Kościelniak M. – 685
- Kościelski J. – 93
- Kotkowska-Bareja H. – 55
- Kotlicka H. – 685
- Kowalczewski S. – 1016
- Kowalski T. – 71
- Kozielek A. – 1006
- Kozikowski E. – 769
- Krajewski A. – 625
- Krasiński A. S. – 885
- Krasiński Z. – 313, 721–722
- Krasnowski Z. – 862–863
- Krassowski B. – 72
- Krassowski F. – 111
- Kraszewski J. I. – 250, 616
- Kraśniewski B. – 38
- Kraushar A. – 864
- Krauze A. – 517, 519
- Krawczenko A. – 13
- Krawczyk J. – 216
- Krogulski P. – 886
- Kromer M. – 887
- Krucenych A. – 203
- Kruczonych A. – 199
- Kruszewski I. – 888
- Kruszyński J. – 865–866
- Krüger M. – 739
- Krwawicz J. – 1051
- Krzemińska J. – 685
- Krzepela J. – 889
- Krzyżanowski B. – 435
- Krzyżanowski J. – 251
- Krzyżanowski T. – 580
- Kubala L. – 832
- Kubiak T. – 252
- Kucharzewski F. – 1052
- Kucielska Z. – 49
- Kuczberska I. – 685
- Kuczyński J. – 248
- Kujawski J. – 79
- Kula-Lis L. – 825
- Kulisiewicz T. – 30, 660
- Kunicki M. B. – 891
- Kuran-Bogucka I. – 685
- Kuroń J. – 892
- Kutner D. – 893
- Kutrzeba T. – 894
- Kuzmin M. – 807
- Kwiatkowski E. – 1007–1008
- Łachert B. – 190
- Lam W. – 85
- Lanczar R. A. – 1053
- Lange O. – 177
- Laszczyk K. – 74
- Lechoń J. – 132
- Leciejewski J. – 896
- Ledóchowski M. – 291
- Lelwel J. – 696
- Lenartowicz T. – 656
- Lenica J. – 428, 471, 497, 518, 544
- Leśmian B. – 17, 665, 785
- Lewczuk Z. – 494
- Lewicki K. – 979
- Lewiński J. – 692
- Librewski S. – 94
- Lichocki F. – 580
- Likowski E. – 293
- Lipińska A. – 685
- Lipiński E. – 429, 453, 461, 503, 685
- Lipiński W. – 825, 897
- Ljubarskyj S. – 1009

- Lorentowicz J. – 757
 Ludwig E. – 898–899
 Łaszowski A. – 663
 Łobodowski J. – 780
 Łodyński M. – 3
 Łopiński I. – 87
 Łoziński W. – 991
 Łubieńska T. – 758
 Łubieński P. – 255
 Łuszczkiewicz-Jastrzębska – 685
- Maciąg L.** – 685
 Mackiewicz K. – 743
 Mackiewicz M. – 685
 Majakowski W. – 207-210, 212, 808
 Makowska H. – 688
 Makowski T. – 46
 Makuszyński K. – 256
 Malczewski A. – 759
 Malczewski J. – 62, 225
 Malewicz K. – 202
 Malicki J. K. – 900
 Malinowski T. – 326
 Maliszewska A. – 685
 Małecka W. – 1043
 Marchant B. – 740
 Marchlewski J. – 804
 Marczyński A. – 23, 685
 Maria Teresa Habsburg – 257
 Markowski E. – 685
 Marlitt E. – 741
 Matejko J. – 258
 Mazurowski Z. – 1010
 Medwecki J. – 393
 Meister W. – 867
 Meyer A. – 323
 Miarka K. – 1011
 Michalek A. – 274
 Michał Korybut Wiśniowiecki – 575, 594, 596, 605
 Miciński B. – 663
 Mickiewicz A. – 266, 429, 760-762, 766, 779, 901
 Mickiewicz W. – 901
 Mielzynski M. – 902
 Mierzwiński W. – 321
 Mieses M. – 868
 Mięguła L. – 835
 Mikułowski W. – 284
 Miler S. – 339
 Milewski I. K. – 903
 Miłoś C. – 667, 763
- Młodożeniec J. – 424, 434, 437, 492, 500, 505, 513
 Młodożeniec S. – 105, 155
 Mniszech M. J. – 1056
 Modrzejewska H. – 904
 Molier – 706
 Mommsen T. – 905
 Montgomery F. – 742
 Moskvic G. – 1017
 Mościcki I. – 322-323
 Mozejewski M. – 1054
 Mroszczak M. – 517, 519
 Mrożek S. – 764
 Mulas R. – 530
 Mussolini B. – 899
 Muszyński J. – 342
- N**
 Nałkowska Z. – 662-663, 769
 Nanke C. – 906
 Napieracz J. – 495
 Napoleon – 637, 898, 930
 Narbut-Luczyński A. – 336
 Naruszewicz A. – 747, 907
 Neuman J. A. – 192
 Niedbał L. – 980
 Niemcewicz J. U. – 344
 Niemen C. – 261
 Niemojewski A. – 869
 Niemojowska W. – 327
 Niesiołowski T. – 56
 Niewiadomski E. – 908
 Niewiarowska F. – 1043
 Niezbrzycki J. – 909
 Niklewska M. – 483
 Norwid L. – 656
 Nowaczyński A. – 870–871
 Nowak M. – 981
 Nowakowski L. – 328, 338
 Nowicki P. – 872
 Nowowiejski F. – 685
- O**
 Ochocki S. – 743
 Ochońska M. – 16
 Okuń E. – 783
 Oleszczyński A. – 282
 Opalka R. – 459
 Oracki-Serwin M. – 749
 Ormicki W. – 176
 Orzechowski S. – 910
 Orzeszko E. – 765
 Orzeszkowa E. – 262
 Osakowski Z. – 490, 504, 506
- Osikowicz S. – 1055
 Osiński A. – 1056–1057
 Ostaszewski S. – 766
 Ostaszewski-Barański K. – 1012
 Ozóg J. B. – 263
- P**
 Pakszys K. – 435
 Pałka J. – 426, 478, 516
Pamiętniki i wspomnienia – 601, 730, 814, 824, 835, 838, 840, 885, 888, 891, 901, 904, 913, 919, 923, 943, 945, 948, 955, 962, 966, 975, 1002
 Paprocki T. – 690
 Pastorius J. de Hirtenberg – 596
 Paszkiewicz H. – 911
 Pawlikowska M. – 767-768
 Pągowski A. – 538, 540
 Peiper T. – 165, 664, 667, 670
 Pelczar J. S. – 912
 Perrault C. – 744
 Petrarca F. – 597
 Petyhorski M. – 160
 Pększyc-Grudziński F. – 913
 Picasso P. – 198
 Piekosiński F. – 914–915
 Piłsudska A. – 825
 Piłsudski J. – 114, 265, 277, 324–325, 388, 414, 628, 714, 769–771, 900, 916–917, 920, 950, 952, 1031
 Pinkas I. – 64
 Piotrowski L. – 884
 Piramowicz G. – 598
 Pirożyński M. – 918
 Piwocki K. – 73
 Piwowar L. – 166
 Płochocki M. – 919
 Płochocki T. – 283
 Pobóg M. – 698
 Pobóg-Malinowski W. – 920
 Podsadeczki K. – 220
 Poeche I. – 745
 Poł W. – 772
 Poljanovskij M. – 808
 Pollakówna J. – 223
 Polonskaja E. – 213
 Poniatowski J. – 167, 277, 941
 Potocki S. – 345
 Póttawski A. – 8
 Procajłowicz A. – 410
 Próchnik A. – 176

- Prylucky N. – 113
 Przedziecki R. – 1020
 Przyboś J. – 665, 668
 Przygodzki J. – 438, 457
 Przyjałkowski Z. – 317
 Przyłuski B. – 17, 651–655
 Przyłuski L. – 290
 Przystański W. – 490
 Puciata-Pawłowska J. – 74
 Pudełek J. – 923
 Pustelnik B.S. – 874
 Puszet L. – 1059
- Quirini E. – 94
- Rabska Z. – 691
 Raczyński A. – 334
 Raczyński S. – 95
 Radziejowski M. S. – 600
 Radziwiński Z. L. – 929
 Radziszewski H. – 924
 Radziwiłł A. A. W. – 328
 Radziwiłł M. K. – 601
 Rakowski J. – 925
 Rasputin – 834
 Rauschning H. – 927
 Rejtan T. – 965
 Rembowski A. – 928
 Reutt (Stabrowska) M. – 773
 Reymont L. – 774
 Rocker R. – 170
 Rodczenko A. – 56–57, 201, 208
 Rolicki H. – 875
 Rolland R. – 196
 Rosignolo B. – 602
 Rosset E. – 171
 Rozwadowski S. – 685
 Rozwadowski T. – 334
 Różewicz T. – 775
 Rulikowski W. – 929
 Rumiński T. – 520–521
 Ruppert H. – 329
 Rusin S. – 1021
 Ruszczyce F. – 800
 Rypson P. – 224
 Rzutowski J. O. – 197
- Saint-Hilaire E. M. – 930
 Sanguszko R. – 588
 Sanguszko W. – 377
 Sapieha A. S. – 271
 Sapieha L. – 982
- Sarbiewski M. K. – 603
 Sawka J. – 528, 543
 Sawoško I. – 525
 Schechtlówna Z. – 1046
 Scheidt F. – 1057
 Schmitt O. – 989
 Schnetzler E. – 1060
 Schreiber M. – 1061
 Schubert Z. – 51
 Schulz B. – 114–115, 524, 662–663, 665, 668
 Schwartz-Schier M. – 685
 Semkowicz A. – 695
 Serwański E. – 940
 Sichulski K. – 64
 Siemaszko O. – 734
 Sienkiewicz H. – 96, 330, 776
 Sikorski W. – 272, 331
Silesiana – 189, 559, 604, 641, 883, 1000, 1005–1006, 1011, 1021
 Sintair – 777
 Sitkowska M. – 54
 Skałkowski A. M. – 941
 Skarzyński J. – 625
 Skawiński S. – 983
 Skibiński M. – 942
 Skirmiewski M. – 1062
 Składkowski F. S. – 333, 943
 Skoczył W. – 7, 82
 Skulicz W. – 685
 Skwarczyński S. – 317
 Slonimskij M. – 214
 Słonimski A. – 778
 Słowacki J. – 172, 779
 Smolarski M. – 781
 Smolik P. – 782
 Smoniewski J. W. – 1022–1023
 Sobieszczęński A. – 607
 Sochaniewicz K. – 995
 Sokolnicki M. – 945
 Sokołowska J. – 251
 Solksi F. K. – 257
 Solksi L. – 273
 Sombart W. – 876
 Sopoćko K. M. – 12, 685
 Sosnowski P. – 1024
 Sosnowski Z. – 984
 Soysal A. Z. – 946
 Spatek W. – 947
 Spirago F. – 1063
 Sroczyński M. – 1050
- Srokowski J. – 423
 Stablewski F. – 292
 Stachiewicz W. – 317
 Stachurska N. – 135
 Stachurski M. – 448, 450, 452, 470, 480
 Staff L. – 783
 Stanisław August Poniatowski – 593
 Stankiewicz W. – 985
 Starowieyski F. – 24, 51, 75, 472, 498, 524
 Starża S. – 948
 Stażewski H. – 9, 136, 217, 221
 Stecka M. – 877
 Steeman – 777
 Stefanowski A. – 685
 Stern J. – 59
 Steuert L. – 986
 Stępowski M. – 116
 Stolarzewicz L. – 950
 Stołypin A. – 951
 Stołypin P. – 951
 Straszewski F. – 347
 Straus J. – 688
 Stroiński Z. – 228
 Stroynowski H. – 1062
 Stroynowski W. – 1062
 Stryjecki M. – 465, 468
 Stryjeńska Z. – 98
 Strzemiński W. – 117–118, 137
 Studnicki W. – 953–955, 1025
 Stwora S. – 698, 784
 Styka J. – 45
 Suwalski W. – 11
 Swinarski M. – 77
 Syrokomla W. – 332
 Syska M. – 488
 Szałas R. – 509
 Szancer J. M. – 723, 726, 733, 739, 744
 Szaybo R. – 484
 Szczepanowski S. – 1026
 Szczerbowski A. – 785
 Szczęsny W. – 956
 Szczuka M. – 127, 670
 Szelburg-Zarembina E. – 748
 Szemberg H. – 78
 Szołochow M. – 97
 Szpakowska-Kujawska A. – 39
 Szulc M. A. – 1066
 Szwajcer J. – 276

- Szymanowski K. – 164
 Szymanowski W. – 55
 Szyborska W. – 786–788, 794
- Ścisłowska Z. – 789
 Ślewiński W. – 57
 Śłósarczyk A. – 957
 Śmigły-Rydz E. – 697
 Świerzy W. – 427, 430, 439, 446, 467, 477, 482, 491, 493, 527
 Świerzyński M. – 1067
 Świrszczyńska A. – 17, 651–655, 749
- Taranczewski W. – 21
 Tarasewicz L. – 66
 Tatkiewicz W. – 1068
 Tatlin W. – 202
 Temberski S. – 605
 Teretius G. – 606
 Terlikowski W. – 1
 Teslar T. – 958
 Tetmajer K. – 98–99
 Tetzner L. – 750
 Tharaud J. – 878
 Tobiaszowa Z. – 49
 Toepfer S. – 685
 Tolstoj L. N. – 809–810
 Tomaszewski H. – 449, 501, 522, 532, 537
 Toulouse-Lautrec H. – 90
 Trepkowski T. – 416–418
 Treter M. – 44
 Treutler J. – 475, 486
 Trier W. – 737
 Trzeciak S. – 879–880
 Trzetrzezińska I. – 36
 Turowicz J. – 278
 Turowski A. – 79
 Turski F. – 348
 Turski W. – 351
 Tyrowicz L. – 12
 Tyszel Z. J. – 1027
- Uniechowski A. – 685
 Uniłowski Z. – 135
 Urbaniec M. – 514, 531
- Van de Velde T. H. – 180
 Verax – 959
 Verne J. – 751–755
 Vincenz S. – 664
- Volcaneckij M. N. – 215
- Wajda A. – 225
 Walentynowicz M. – 724
 Waliszewski Z. – 108–109
 Wałach S. – 43
 Wańkowicz M. – 790, 960
 Warszewicki K. – 961
 Wasilewski Z. – 962
 Wasylewski S. – 85
 Waszewski Z. – 433
 Waškowski W. – 685
 Waśniewski J. – 80
 Wat A. – 119
 Wawrzecki T. – 343
 Wawrzakowicz E. – 963
 Wazyk A. – 181, 791
 Wegner L. – 964–965
 Wenzel W. – 451
 Weyssenhoff J. – 966
 Węgorzewski P. – 280
 Wichtman W. – 725
 Widajewicz J. – 1029
 Wielhorski C. – 756
 Wielhorski C. – 685
 Wieliczko M. – 967
 Wielogłowski W. – 968
 Wierzyński K. – 792
 Wilde O. – 100
 Wilder H. – 82
 Wilkoń J. – 685
 Winawer B. – 120, 793
 Wincenty a Paulo – 607
 Winkler K. – 105
 Winograw-Matuszewski H. – 685
 Wiśnioc B. – 83
 Witkiewicz S. I. – 105, 128–135, 222, 225
 Witwicki Z. – 685
 Witz I. – 685
 Włodek A. – 794
 Wodziński A. – 262
 Wojtkiewicz W. – 225
 Wojtyła K. – 285–288
 Woltyński F. – 84
 Wondaś A. – 1030
 Woronicz J. P. – 1069
 Wójcik Z. – 969
 Wójtowicz S. – 97
 Wraga R. – 909
 Wroniecki J. J. – 121–126
 Wróblewski A. – 27
- Wróblewski K. – 987
 Wszelaczyński W. – 204–206, 209–212, 1070
 Wyczółkowski L. – 82, 85, 99
 Wyka K. – 21
 Wypiański S. – 225, 795–796
 Wyszyński S. – 295–296
- Zabięto S. – 971
 Zagala B. – 86
 Zagórski J. – 780
 Zagórski S. – 460
 Zahrtowa Z. – 662
 Zakrzewska-Zaleska H. – 685
 Zamecznik S. – 473
 Zamecznik W. – 432, 455–456
 Zamian F. – 89
 Zaremba Z. – 174–175
 Zarembina N. – 972
 Zaruba J. – 793
 Zatorski W. – 973
 Zawidzka W. – 12
 Zbierchowski H. – 698
 Zbrozek A. – 515
 Zdzitowiecka J. H. – 696
 Zegadłowicz E. – 661, 769, 797
 Zelek B. – 476
 Zell H. – 608
 Zeuschner A. – 327
 Zeuschner F. – 327
 Zieleniec B. – 685, 738
 Ziembicki J. – 1051
 Ziembicki S. – 228
 Ziembicki W. – 988
 Zwierowicz W. – 87
 Zwolińska K. – 247
 Zygmuntowicz Z. – 917, 1031
- Żakowski S. – 508
 Żarnower T. – 127
 Żbikowski M. – 499, 511
 Żdżarski W. – 88
 Żelechowski K. – 300
 Żeleński T. – 134
 Żeligowski L. – 975
 Żeromski S. – 798
 Żmichowska N. – 799
 Żmuda A. – 735

LISTA WYNIKÓW

112 AUKCJI ANTYKWARYCZEJ „RARA AVIS”

14 LUTEGO 2015

4	-	600	69	-	140	145	-	110	231	-	280	328	-	280	436	-	680
5	-	220	70	-	400	146	-	1000	232	-	550	329	-	48	437	-	420
6	-	900	73	-	300	147	-	1900	233	-	440	330	-	48	442	-	220
8	-	260	74	-	360	148	-	2100	234	-	360	333	-	220	444	-	160
9	-	420	75	-	140	149	-	220	235	-	240	334	-	110	446	-	380
10	-	170	76	-	240	150	-	480	236	-	360	335	-	180	447	-	320
11	-	64	77	-	200	151	-	1800	239	-	550	340	-	260	449	-	420
12	-	140	78	-	100	152	-	110	240	-	180	341	-	320	453	-	160
13	-	1100	79	-	85	153	-	4600	243	-	70	342	-	240	454	-	340
14	-	950	80	-	240	155	-	2400	244	-	220	344	-	220	459	-	240
15	-	160	81	-	850	156	-	130000	245	-	300	345	-	480	460	-	140
17	-	64	82	-	480	158	-	60	247	-	550	347	-	480	461	-	120
18	-	60	83	-	720	162	-	340	248	-	220	348	-	850	463	-	320
19	-	360	85	-	400	163	-	240	249	-	550	349	-	180	464	-	380
20	-	550	86	-	400	164	-	1600	251	-	65	350	-	100	469	-	120
21	-	140	87	-	420	165	-	650	252	-	130	351	-	140	480	-	240
22	-	600	89	-	1500	167	-	4000	253	-	100	352	-	110	487	-	140
23	-	48	91	-	5700	168	-	750	257	-	400	354	-	60	491	-	220
24	-	48	92	-	460	169	-	2800	258	-	260	355	-	120	492	-	190
25	-	48	94	-	320	170	-	85	259	-	260	356	-	100	493	-	200
26	-	48	95	-	5400	171	-	85	260	-	80	357	-	60	494	-	260
27	-	240	96	-	280	172	-	85	261	-	80	358	-	80	495	-	150
28	-	48	98	-	240	173	-	65	262	-	360	359	-	60	497	-	1600
29	-	950	99	-	400	174	-	65	263	-	460	360	-	85	498	-	360
30	-	220	101	-	600	175	-	65	264	-	280	362	-	100	499	-	480
31	-	48	105	-	750	176	-	65	265	-	460	363	-	1200	500	-	400
32	-	220	106	-	1420	177	-	65	266	-	120	364	-	8500	501	-	480
33	-	40	107	-	1400	181	-	48	267	-	140	365	-	3100	502	-	380
34	-	220	108	-	2800	182	-	70	270	-	80	372	-	2250	511	-	420
35	-	220	110	-	1100	184	-	5000	271	-	80	373	-	420	514	-	320
36	-	64	111	-	850	186	-	3400	272	-	80	374	-	220	515	-	340
37	-	54	112	-	600	187	-	800	274	-	80	375	-	240	521	-	1200
38	-	300	113	-	120	189	-	85	276	-	300	376	-	240	525	-	400
39	-	60	114	-	240	191	-	2000	277	-	100	377	-	420	526	-	360
41	-	200	115	-	340	194	-	60	278	-	2100	378	-	900	527	-	320
42	-	64	118	-	240	195	-	60	286	-	380	380	-	650	530	-	380
44	-	55	119	-	650	197	-	80	288	-	160	383	-	380	532	-	640
45	-	160	120	-	650	198	-	70	289	-	320	384	-	600	534	-	320
46	-	64	121	-	120	199	-	240	290	-	120	385	-	160	535	-	300
47	-	48	122	-	2600	200	-	340	291	-	260	386	-	260	538	-	320
48	-	48	123	-	6500	201	-	440	292	-	100	388	-	240	540	-	300
49	-	60	124	-	2200	202	-	360	296	-	320	390	-	650	550	-	280
50	-	70	125	-	1200	203	-	440	297	-	260	392	-	360	551	-	400
51	-	800	126	-	2600	204	-	360	300	-	380	393	-	600	557	-	280
52	-	220	127	-	240	207	-	70	301	-	550	396	-	320	562	-	400
53	-	140	128	-	1900	208	-	1200	303	-	180	398	-	320	566	-	320
54	-	75	129	-	900	209	-	60	304	-	320	399	-	280	570	-	600
55	-	220	130	-	750	210	-	60	306	-	200	400	-	160	572	-	850
56	-	60	131	-	750	211	-	60	307	-	240	403	-	240	574	-	360
57	-	500	132	-	500	212	-	140	308	-	680	404	-	480	576	-	700
58	-	64	133	-	4000	213	-	110	311	-	200	409	-	320	578	-	4600
59	-	380	134	-	4400	215	-	220	312	-	240	411	-	1100	580	-	1500
60	-	260	135	-	15000	220	-	500	314	-	150	413	-	140	582	-	480
61	-	48	136	-	1300	223	-	420	315	-	120	416	-	1150	583	-	580
62	-	500	138	-	320	224	-	550	317	-	220	421	-	220	586	-	1100
63	-	220	139	-	380	225	-	380	318	-	220	422	-	320	588	-	480
64	-	120	140	-	220	226	-	85	320	-	1200	426	-	440	589	-	360
65	-	280	142	-	360	227	-	700	321	-	140	427	-	280	590	-	440
67	-	120	143	-	160	229	-	1650	324	-	80	431	-	280	591	-	100
68	-	800	144	-	300	230	-	320	326	-	320	433	-	160	594	-	60

112 AUKCJA ANTYKWARYCZNA – WYNIKI

595	-	100	687	-	360	774	-	90	878	-	110	963	-	130	1047	-	380
596	-	120	688	-	130	775	-	280	879	-	170	964	-	110	1048	-	180
597	-	130	689	-	64	776	-	90	880	-	110	965	-	170	1049	-	480
598	-	100	692	-	100	777	-	170	885	-	75	966	-	120	1053	-	80
599	-	280	693	-	180	778	-	1100	887	-	60	967	-	95	1054	-	150
600	-	60	694	-	160	779	-	220	888	-	120	968	-	380	1055	-	36
601	-	48	695	-	830	780	-	180	889	-	64	969	-	160	1056	-	600
605	-	650	696	-	100	782	-	200	890	-	550	970	-	100	1057	-	260
606	-	220	697	-	80	785	-	220	891	-	260	972	-	220	1058	-	120
607	-	240	700	-	140	786	-	160	892	-	170	974	-	380	1059	-	36
608	-	320	704	-	120	789	-	220	893	-	460	978	-	60	1060	-	48
609	-	220	705	-	750	791	-	110	894	-	160	979	-	80	1061	-	240
610	-	380	707	-	120	792	-	80	895	-	240	980	-	270	1063	-	340
611	-	700	708	-	220	795	-	1300	896	-	130	981	-	95	1064	-	160
612	-	380	709	-	220	797	-	85	897	-	260	983	-	130	1065	-	400
613	-	200	710	-	48	799	-	64	898	-	270	984	-	340	1067	-	70
614	-	130	711	-	150	800	-	130	899	-	85	985	-	110	1069	-	160
615	-	270	712	-	50	806	-	700	900	-	340	986	-	220	1070	-	280
617	-	60	714	-	90	808	-	420	901	-	280	987	-	280	1071	-	160
618	-	48	715	-	170	809	-	160	902	-	120	989	-	64	1072	-	380
619	-	220	716	-	80	812	-	110	903	-	220	990	-	170	1073	-	400
620	-	700	718	-	220	813	-	320	904	-	60	991	-	260	1074	-	50
621	-	90	719	-	1100	814	-	260	907	-	240	992	-	180	1075	-	220
625	-	240	720	-	70	816	-	150	908	-	60	993	-	3000	1077	-	60
626	-	160	721	-	260	817	-	240	910	-	120	994	-	280	1078	-	280
627	-	360	722	-	120	818	-	1100	911	-	300	995	-	160	1079	-	200
629	-	140	723	-	150	819	-	550	912	-	220	996	-	260	1080	-	400
630	-	320	724	-	30	821	-	650	913	-	196	997	-	420	1081	-	130
631	-	340	725	-	30	822	-	1500	915	-	110	1000	-	48	1082	-	80
632	-	220	728	-	100	823	-	48	919	-	140	1001	-	130	1083	-	48
633	-	380	729	-	150	830	-	80	920	-	380	1002	-	200	1084	-	2200
634	-	110	730	-	64	834	-	220	921	-	64	1003	-	80	1086	-	80
635	-	110	733	-	260	835	-	75	922	-	320	1004	-	130	1088	-	1100
636	-	110	735	-	460	836	-	1100	923	-	150	1005	-	240	1089	-	380
637	-	190	736	-	280	837	-	120	924	-	400	1007	-	350	1090	-	340
638	-	170	737	-	180	838	-	950	925	-	110	1008	-	160	1091	-	130
639	-	200	738	-	180	839	-	150	926	-	420	1009	-	220	1092	-	100
640	-	64	740	-	320	841	-	60	927	-	210	1010	-	95	1093	-	240
645	-	160	741	-	400	843	-	160	930	-	3300	1011	-	260	1094	-	300
646	-	85	742	-	550	844	-	600	932	-	320	1012	-	300	1095	-	60
647	-	120	744	-	200	845	-	300	933	-	2300	1013	-	240	1096	-	64
648	-	90	747	-	800	847	-	850	934	-	320	1014	-	120	1100	-	300
649	-	100	749	-	450	848	-	600	935	-	130	1015	-	360	1101	-	120
651	-	240	750	-	160	850	-	120	939	-	48	1016	-	180	1102	-	170
652	-	65	751	-	200	851	-	180	940	-	120	1018	-	120	1103	-	120
653	-	340	752	-	2400	852	-	1000	946	-	85	1019	-	190	1104	-	160
656	-	64	753	-	240	854	-	730	947	-	120	1020	-	170	1105	-	120
657	-	120	754	-	380	855	-	380	948	-	130	1021	-	100	1107	-	300
660	-	440	755	-	340	856	-	120	949	-	50	1023	-	95	1108	-	2300
663	-	130	757	-	220	857	-	340	950	-	220	1025	-	160	1110	-	170
671	-	650	758	-	360	858	-	280	951	-	120	1028	-	260	1111	-	85
672	-	160	760	-	80	859	-	240	952	-	90	1029	-	220	1112	-	80
674	-	120	761	-	260	860	-	340	953	-	80	1030	-	110	1113	-	300
675	-	140	763	-	220	862	-	80	954	-	220	1032	-	580	1114	-	220
676	-	320	765	-	110	863	-	380	955	-	190	1033	-	220	1115	-	400
678	-	650	766	-	100	864	-	110	956	-	100	1034	-	280	1116	-	140
679	-	48	767	-	800	866	-	420	957	-	100	1036	-	300	1117	-	480
680	-	252	768	-	220	868	-	750	958	-	300	1042	-	1400	1118	-	110
681	-	360	770	-	260	869	-	110	959	-	220	1043	-	240			
683	-	270	771	-	160	870	-	50	960	-	95	1044	-	240			
684	-	100	772	-	190	876	-	120	961	-	260	1045	-	240			
686	-	180	773	-	120	877	-	130	962	-	85	1046	-	240			

pieczęć instytucji dn2015 r.

Antykwarjat „RARA AVIS” s.c.
ul. Szpitalna 11
31-024 Kraków
tel./fax: (12) 422-03-90

**ZAMÓWIENIE NA 113 AUKCJĘ ANTYKWARYCZNĄ
30 maja 2015**

Imię i nazwisko (nazwa instytucji)
Adres
tel./fax
e-mail
NIP:

Zamawiam następujące pozycje

	poz. nr	autor, tytuł	limit
1.			
2.			
3.			
4.			
5.			
6.			
7.			
8.			
9.			
10.			

a) Wylicytowane pozycje proszę wysłać za pobraniem.

Podpis

b) Wylicytowane pozycje proszę wysłać po dokonaniu przez mnie przedpłaty na konto (po uzgodnieniu kosztów wysyłki).

Podpis

c) Po wykonaniu zamówienia należność zostanie uregulowana przelewem z naszego konta bankowego.

Pieczęć, podpis

Jednocześnie oświadczam, że znany mi jest regulamin aukcji.

Tabl. 1.

9. J. Kaden-Bandrowski – Europa zbiera siano. [1927]

9. J. Kościelski – Co mi Tatry dały. 1905

9. S. Raczyński – Kraków. [195-?]

9. K. Tetmajer – Jak baba djabła wyonacyła. [1921]

- * 987, 950, 832 (16 wol.), 813
* 704, 773, 637, 701 (5 wol.), 601, 772, 582, 583, 606, 591, 603, 597, 713, 1069, 577, 718 (4 wol.)
* 929, 941, 982, 90, 1020, 991, 760 (2 wol.), 898 (2 wol.), 549, 834, 924
* 574, 1033, 879, 644, 645, 646, 903, 1012, 953, 721 (9 wol.), 904
* 99, 798, 818 (4 wol.), 1032, 629, 681 (2 wol.), 633
* 719 (6 wol.), 799, 789, 833, 705, 757, 978, 92, 715, 1063 (3 wol.)
* 967 (2 wol.), 607, 613, 280, 581, 611

Na przedniej okładce reproduковано poz. 593

235. [Drzeworyt japoński]. Morikawa Chikashige. [1881?]

Tabl. 2.

105. Formiści. R. 2, z. 5: 1921

107 Y. Yankowski – Tram wpopшек ulicy. 1920

112. Linja. [Nr 1-5]: 1931-1933

120. B. Winawer – Dług honorowy. 1929

128. S. I. Witkiewicz – Nikotyna. 1932

135. Z. Uniłowski – Człowiek w oknie.
[1933]

137 J. Brzękowski – Zaciśnięte dookoła ust. 1936

19. Radjo. R. 4: 1929

Tabl. 4.

144. Dom, Osiedle, Mieszkanie. R. 4, nr 6: VI 1932

145. Dom, Osiedle, Mieszkanie. R. 4, nr 7/8: VII-VIII 1932

146. Dom, Osiedle, Mieszkanie. R. 4, nr 9/10: IX-X 1932

148. Dom, Osiedle, Mieszkanie. R. 5, nr 1: I 1933

187 V. Blasco-Ibanez – Bodega. [1933]

192. J. A. Neuman – Almanach techniki. 1934

196. R. Rolland – Mahatma Gandhi. [1930]

19 J. O. Rzutowski – Bill Patrick. 1939

Tabl. 6.

19. I. A. Aksjonov – Pikasso i okrestnosti. 1917

202. Izobrazitelnoe Iskusstvo. N-o 1: 1919

208. V. Majakovskij – Sergeju Eseninu. 1926

215. M. N. Volčaneckij – Ekspressionizm v nemeckoj literature. 1923

204. Lef. N 1: III 1923

205. Lef. N 2: IV-V 1923

210. Novyj Lef. N 6: 1927

211. Novyj Lef. N 7: 1927

Tabl. 8.

267 [Reklama]. Sztuki Piękne. [po 1924]

270. [Reklama]. „Batterien Daimon”. [przed 1939?]

268. [Reklama]. Philips Radio. [193-?]

269 [Reklama]. Philips Radio. [193-?]

257 Nadanie herbu F. S. Solskiemu, z podpisem Marii Teresy Habsburg. 18 VIII 1778

284. Patent potwierdzający szlachectwo Piotra Mikulowskiego. 11 III 1803

581. Constitutiones insignis ordinis. 1764

59. Missale Romanum. 1695

Tabl. 10.

414. Plakat patriotyczny. [nie przed 1935]

416. T. Trepkowski. 1945

423. J. Srokowski. 1953

424. J. Młodożeniec. [1953]

428. J. Lenica. [1954]

429 E. Lipiński. 1955

431. W. Fangor. 1955

443. Z. Anczykowski. 1957

Tabl. 12.

459. R. Opalka. 1960

462. R. Cieśliewicz. 1961

44. R. Cieśliewicz. 1963

514. M. Urbaniec. [1970]

420. Plakat reklamowy. [1951?]

520. T. Rumiński. 1972

523. J. Grabiński. [1973?]

529 J. Grabiński. [1975?]

Tabl. 14.

545. Atlas geograficzny. 1843

546. Niebo. ok. 1720

550. Polska. 1584

556. Pomorze. 1635

559. Śląsk. 1635

557. Pomorze. 1638

571. Szczecin. ok. 1590

558. Prusy. 1635

Tabl. 16.

609. Apostol. 1772

610. Evangelion. 1670

612. Orogion. 1726

614. Prazdnieja. 1757

Tabl. 17

719. J. Kasprówicz – Dzieła poezyckie. 1912

721. Z. Krasieński – Pisma. 1912

818. A. Brückner – Dzieje kultury polskiej. 1939, 1946

832. Dzieje powszechne ilustrowane. [1894–1905]

Tabl. 18.

99 K. Tetmajer – Na skalnem Podhalu. 1914

629 Kalendarze z biblioteki
Z. Klemensiewicz

62. Z. Rabska – Magia książki. [1925]

03. P. Chojnowski – Kij w mrowisku. [1927]

28. T. Czapczyński – Książeczka trochę nowa, trochę stara. 1942

50. L. Tetzner – Dzieci z domu nr 67. 1938

51. J. Verne – Wśród lodów polarnych. [1932?, 1933?]

55. J. Verne – 500 milionów begumy. [1931]

Tabl. 20.

57 J. Lorentowicz – Ziemia polska w pieśni. [1913]

55. E. Orzeszko – Meir Ezofovitch.
[cop. 1898]

2. [W. Pol] – Pieśni Janusza. 1863

7 . Sintair, Steeman – Tajemnica ogrodu zoologicznego. [1930]

80. Słowo prawdziwe. 1942

81 . M. Smolarski – Z wielkiego miasta. [1925]

9. B. Winawer – Promienie FF i inne morały. [1926]

9 8. S. Żeromski – Aryman mści się. 1904

Tabl. 22.

9 N. Żmichowska – Kwiaty rodzinne. 1894

814. G. Z. Biesiedowski – Pamiętniki dyplomaty sowieckiego. [1930]

835. Gawędy Legunów między sobą.
VIII, IX 1929

853. W. Bocquet – Przez Morze Czerwone ku gettom Europy. [cop. 1942]

89. D. Kutner – Kartuz-Bereze. 1936

90. W. Wańkowicz – Bitwa o Monte Cassino. 1945-1947

1012. K. Ostaszewski-Barański – Z morawskiej ziemi. 1908

1060. E. Schnetzler – Technik domowy. 1924

Tabl. 24.

8. Grafika. R.1, z. 2: XII 1930

9. Grafika. R.1, z. 4: IV-V 1931

10. Grafika. R. 1, z. 5: VI-VII 1931

11. Grafika, R. 1, z. 6: [VIII-IX] 1931

235. [Drzeworyt japoński]. Morikawa Chikashige. [1881?]

